
Jämställdheten i riksdagen

R i k sdagens k ans l i s pub l i k at i on 3/2019

isbn 978-951-53-3742-9 (häft) isbn 978-951-53-3743-6 (pdf)
issn 1239-1638 (tryckt) issn 1795-7230 (web)

J
ä

m
s

t
ä

l
l

d
h

e
t

e
n

i
r

ik
s

d
a

g
e

n
1/2

0
1

8

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

Kartläggning av jämställdheten i riks-
dagsarbetet

Enkät- och intervjustudie 2018

A N N A B J Ö R K , J U H O - M AT T I PA AV O L A , A R T T U VA I N I O

Riksdagens kanslis publikation 3/2019

Tryckort: Riksdagens reprocentral, 2018

Omslagsbild: Hanne Salonen/Riksdagens kansli

Bilden föreställer Taru Mäntynens bronsstaty ”Närmandet” (1981),

Riksdagens konstsamling

ISBN 978-951-53-3742-9 (häft) ISBN978-951-53-3743-6 (pdf)
ISSN 1239-1638 (tryckt) ISSN 1795-7230 (web)

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

3

Förord

Studien Jämställdheten i riksdagen undersöker hur riksdagsledamöterna
upplever jämställdheten i riksdagen och vilka erfarenheter de har av jäm-
ställda villkor i riksdagsarbetet.

Efter anbudsförfarande uppdrog kanslikommissionen i december 2017 åt
Oxford Research Oy att utföra undersökningen. Den gjordes av en grupp
som bestod av Anna Björk, doktor i samhällsvetenskaper, Juho-Matti Paa-
vola, kandidat i samhällsvetenskaper, och Arttu Vuorio, ekonomie licen-
tiat. I styrgruppen för studien ingick riksdagsledamöterna Ulla Parviainen
(ordförande, cent), Sari Raassina (saml), Tarja Filatov (sd), Hanna Sarkki-
nen (vänst), Krista Mikkola (gröna), Sari Tanus (kd), Anders Adlercreutz
(sv), Simon Elo (blå) och Ville Tavio (vice ordförande, saf), professor Maria
Lähteenmäki, utskottsråden Ritva Bäckström och Olli Hietanen samt för-
valtningsöverinspektör Anri Rantala (sekreterare).

Studien genomfördes våren och sommaren 2018 och den bestod av en
skriftlig enkät till alla riksdagsledamöter. Utifrån de preliminära enkätre-
sultaten valdes 34 riksdagsledamöter ut för en intervjustudie.

Syftet var att ta fram information som underlag för arbetet för att öka jäm-
ställdheten i riksdagsarbetet och för att bättre integrera jämställdhetsas-
pekten i riksdagens arbetskultur. Det finns inga tidigare studier om jäm-
ställdheten i riksdagsledamöternas arbete.

Studien resulterade i ett flertal intressanta och viktiga observationer, bland
annat att manliga ledamöter är överrepresenterade i de mest eftertraktade
utskotten och på ordförandeposterna och att kvinnliga ledamöter behöver
mer tid för att skaffa sig senioritet. Särskilt oroväckande är riksdagsleda-
möternas upplevelser av hotfull återkoppling på sociala medier och krän-
kande behandling inom ramen för ledamotsuppdraget. Såväl kvinnor som
män önskar att det vore lättare att kombinera arbete och familjeliv.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

4

Utifrån observationerna i studien kommer riksdagen redan hösten 2018 att
vidta åtgärder för att undanröja de uppdagade missförhållandena och för-
bättra jämställdheten.

På riksdagens vägnar vill jag tacka utredningsteamet för förtjänstfullt
arbete utfört med snäv tidsram och styrgruppen för viktigt stöd till teamet.
Samtidigt vill jag rikta ett särskilt tack till min föregångare, talman Maria
Lohela, för hennes insatser för att starta detta viktiga forskningsprojekt.

Paula Risikko
Eduskunnan puhemies

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

5

Innehåll

Förord... 3

Innehåll... 5

VIKTIGASTE RESULTAT.. 7

1 INLEDNING.. 13

2 UTGÅNGSPUNKTER FÖR STUDIEN................................... 15

2.1 Genomförande: enkät och intervjuer.. 16

2.2 Hur studien togs emot i riksdagen.. 19

2.3 Svenska studier som förebilder... 20

3 JÄMSTÄLLDHETEN I ARBETET SOM RIKSDAGSLEDAMOT
SETT UR FYRA PERSPEKTIV.. 23

3.1 Arbetet i riksdagsgruppen.. 24

3.2 Arbete över riksdagsgruppsgränserna..................................... 44

3.3 Riksdagen som arbetsplats .. 54

3.4 Kontaktytor mellan riksdagen och samhällsstrukturerna	����������� 65

4 AVSLUTNINGSVIS.. 73

5 BILAGOR.. 77

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

7

VIKTIGASTE RESULTAT

I december 2017 beslutade riksdagens kansli beställa en studie för att ta
reda på hur riksdagsledamöterna ser på jämställdheten i riksdagsarbetet.
Studien gjordes våren och sommaren 2018 och en styrgrupp tillsatt av riks-
dagens kansli bistod utredningsteamet. Studien gällde den pågående val-
perioden och hade motsvarande svenska studier som förebild. Studier av
jämställdheten i Sveriges riksdag utfördes 2016 och 2017.

Studien gjordes bland riksdagsledamöterna och forskningsmaterialet
bestod av en enkät och intervjuer. Antalet registrerade enkätformulär var
149, vilket betyder att svarsfrekvensen bland riksdagsledamöterna var 74,5
procent. I intervjuerna deltog 34 riksdagsledamöter, varav hälften var män
och hälften kvinnor. Kön, riksdagsgrupp, riksdagserfarenhet och ålder
har beaktats i analysen av materialet. Utifrån studien kan följande viktiga
observationer lyftas fram beträffande jämställdheten i riksdagen:

1. Jämställdhetsläget i riksdagen upplevs som bra, trots
varierande synsätt

Av intervjuerna framgick det att riksdagsledamöterna inte upplever upp-
repad eller avsiktlig diskriminering på grund av sitt kön.

Skillnaderna i synsätt gäller den vikt ledamöterna lägger vid könsperspek-
tivet och vad jämställdhet anses innefatta.

Ingen riksdagsgrupp eller ålders- respektive erfarenhetsgrupp är homogen
i synen på jämställdhet.

Ledamöterna lade fram mycket få förslag till ändrade rutiner i riksdagen
för att förbättra jämställdheten.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

8

2. Riksdagsledamöterna upplever att de har goda möjligheter att
påverka i riksdagen oberoende av kön

I enkäten svarade både män och kvinnor att de kan påverka dels ställnings-
tagandena i sin riksdagsgrupp, dels partiets agenda.

Ledamöterna upplever att de oberoende av sitt kön får yttra sig i riks-
dagsgruppen, i utskotten och i plenisalen. Ledamöterna upplever att män
oftare än kvinnor dominerar debatten i deras riksdagsgrupper.

Trots att såväl män som kvinnor upplever att de har goda möjligheter att
påverka i riksdagen upplevs män överlag ha större inflytande än kvinnor.
När ledamöterna ombads nämna personer som har särskilt stort inflytande
inom partiet, var 74 procent av de namngivna personerna män.

3. Riksdagsledamöternas nätverk har könade mönster

Riksdagsledamöterna samarbetar med personer av sitt eget kön såväl inom
som utanför sitt parti.

Män bildar nätverk främst med män. De litar mer på andra män än på
kvinnor och anser oftare än kvinnor att förtroende är en viktig egenskap
för att få mer inflytande.

De könade aspekterna på förtroende och nätverk pekar på att det finns en
mekanism som ger män mer inflytande i riksdagen.

4. Män är överrepresenterade på ordförandeposter

Fler män än kvinnor väljs till de mest synliga ordförandeposterna i riks-
dagen. Av ordförandena i utskotten och utskottsdelegationerna är 18 män
och 5 kvinnor.

Av ordförandena i partierna och riksdagsgrupperna är två tredjedelar män.
Nästan 70 procent av de nuvarande riksdagsledamöterna har en man som
både partiordförande och som ordförande för riksdagsgruppen.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

9

Kvinnor väljs till vice ordförande. Andelen kvinnor bland vice ordföran-
dena i utskotten är 56,2 procent, bland vice ordförandena för riksdagsgrup-
perna 47,1 procent och bland vice ordförandena i partierna 65,4 procent.

5. Utskotten är könskodade,
och män är överrepresenterade i de eftertraktade utskotten

I enkäten nämnde både män och kvinnor utrikesutskottet och finans-
utskottet som de mest eftertraktade utskotten. Män är överrepresente-
rade i bådadera. I utrikesutskottet finns det 12 män och 5 kvinnor, i finans-
utskottet 16 män och 5 kvinnor.

Fortfarande betraktas ofta ekonomisk politik och utrikespolitik som
mansdominerade politikområden, medan social- och hälsovårdsfrågor ses
som en kvinnlig domän.

De könade föreställningarna inverkar också på vilken typ av kompetens
som anses ingå i respektive politikområden.

6. Kvinnor uppnår senioritet långsammare än män

Senioritetsprincipen är en viktig faktor i nästan all verksamhet i riksdagen.
Utöver den parlamentariska åldern består senioritet av till exempel ordfö-
rande- och ministererfarenhet.

I intervjuerna talade ledamöterna om senioritet som om det vore ett neu-
tralt sätt att mäta deras erfarenhet och kompetens.

Materialet visar dock att senioritet inte är könsneutralt. Det är nämligen
svårare för kvinnor än för män att uppnå senioritet eftersom de inte utses
till de viktigaste posterna lika ofta som män. I intervjuerna sade kvinnorna

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

10

att de är tvungna att hävda sig högljutt för att nå de poster som de önskar.
Däremot upplever både män och kvinnor att erfarenhet mer automatiskt
öppnar för möjligheter för män.

7. Det förekommer kränkande behandling och störande
uppträdande i riksdagen

Olika former av kränkande behandling och störande uppträdande behand-
las ur flera perspektiv i enkäten. De största skillnaderna mellan könen före-
kommer i erfarenheter av att bli avbruten när man talar och i att bli bestu-
len på ursprungliga idéer.

Riksdagsledamöter uppgav i enkäten att de hade upplevt sexuella trakas-
serier och hört sexistiska skämt i riksdagen. Könet har ingen statistisk sig-
nifikans för hur vanligt detta är. I enkäten uppgav 12 kvinnor och 17 män
att de hade upplevt sexuella trakasserier i riksdagen. Vidare hade 41 kvin-
nor och 60 män hört sexistiska skämt.

Många av de intervjuade ledamöterna lyfte fram den diskussion om sexu-
ella trakasserier som varit aktuell i riksdagen på senare tid. Ledamöternas
inställning till frågan varierar. En del av de intervjuade ansåg att situatio-
nen i riksdagen har förbättrats tack vare diskussionen.

Att döma av intervjuerna har ledamöterna inte någon samstämmig upp-
fattning om hur trakasserier och mobbning av riksdagsledamöter ska
kunna hanteras korrekt.

8. Riksdagsledamöterna får hotfull återkoppling i sociala medier

Av de ledamöter som besvarade enkäten berättade 72,3 procent att de hade
tagit emot direkta hot. Könet spelade ingen roll i detta avseende.

Kvinnliga riksdagsledamöter får oftare sexuellt färgad återkoppling än män
i sociala medier.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

11

Riksdagsledamöterna upplever att hotfull och förolämpande återkoppling
i någon mån blivit en integrerad del av ledamotsuppdraget.

9. Både män och kvinnor efterlyser mer stöd i att kombinera
 arbete och familjeliv

Enkäten visar att riksdagsledamöterna upplever sitt arbete som betung-
ande och svaren visar inte på några könsskillnader i det hänseendet.

Man vill underlätta möjligheterna att kombinera arbete och familjeliv
genom organiserad barnomsorg i riksdagens lokaler, bättre möjligheter
till distansarbete och översyn av plenarschemat.

Att kombinera ledamotsuppdrag med familjeliv upplevs allt mer som en
fråga som berör såväl kvinnliga som manliga ledamöter.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

13

1 INLEDNING

I december 2017 beslutade riksdagens kansli beställa en studie om jäm-
ställdheten i riksdagen. Studien genomfördes våren och sommaren 2018.
För transparensens skull beskrivs upplägget och genomförandet av studien
så ingående som möjligt i denna rapport.

Studien gäller främst riksdagsledamöternas erfarenheter av jämställdhe-
ten och hur den manifesteras i Finlands riksdag. Denna utgångspunkt ger
utrymme för individer och tolkningar, och den vägen kan man också upp-
täcka subtila och upprepade tillvägagångssätt, praktiker och underström-
mar som påverkar arbetsklimatet i riksdagen. Å andra sidan kommer vissa
aspekter ofrånkomligen i skymundan av olika skäl. Det kan hända till
exempel på grund av att man inte hade kunnat formulera frågan tillräck-
ligt entydigt eller för att det hade reserverats en begränsad tid för intervju-
erna. Trots dessa förbehåll pekar studien på anmärkningsvärda problem
med jämställdheten i riksdagen.

Publikationen har en annan approach och andra mål än tidigare jämställd-
hetsstudier om Finlands riksdag och finländska riksdagsledamöter. Trots
det är tanken inte att ignorera den kunskap om och förståelse av könade
mönster i riksdagen och ledamotsuppdraget som tagits fram i de tidigare
studierna. Rapporten visar, om än antydningsvis, beröringspunkter med
tidigare studier om ämnet.

I rapporten behandlas resultaten av enkäterna och intervjuerna ur fyra per-
spektiv: (1) arbete i riksdagsgruppen, (2) samarbete med ledamöter i andra
riksdagsgrupper, (3) riksdagen som arbetsplats och (4) kontaktytor mel-
lan riksdagen och samhällsstrukturerna. Indelningen beror på att riks-
dagsledamöterna arbetar i flera olika miljöer i riksdagshuset som alla har
sin egen logik och sitt eget syfte. Hur man tolkar jämställdhet och vilka
förutsättningar det finns för att uppnå större jämställdhet varierar från

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

14

fall till fall. Till exempel kan en riksdagsgrupp arbeta systematiskt för att
främja jämställdhetsprincipen samtidigt som organ med representation
över riksdagsgruppsgränserna handlar på ett annat sätt. Dessutom påver-
kas också riksdagen av de könade strukturerna i samhället. Sett ur ett jäm-
ställdhetsperspektiv kan man fråga sig i vilken omfattning riksdagen upp-
rätthåller dessa strukturer och vilka möjligheter den å andra sidan har att
utmana dem.

Rapporten har följande upplägg: Kapitel 2 redogör för utformningen och
genomförandet av studien. I kapitel 3 presenteras de viktigaste resulta-
ten. Kapitel 4 innehåller en avslutande diskussion om genomförandet av
studien och dess begränsningar. Bilaga 1 innehåller svarsfördelningen för
alla frågor och resultaten av regressionerna. I bilaga 2 ingår intervjufrå-
gorna. Studiens samband med tidigare studier kring riksdagen, den poli-
tiska representationen och jämställdheten redovisas i bilaga 3. Samtidigt
diskuteras också frågan om ett genusmedvetet parlament.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

15

2 UTGÅNGSPUNKTER FÖR STUDIEN

Förebilden för studien är en tvådelad studie av jämställdheten i riksdags-
ledamöternas arbete och arbetsmiljö som genomfördes i Sveriges riksdag
2016 och 2017. Första delen1 av den svenska studien har samma upplägg
som enkätstudien i Finlands riksdag och andra delen2 är en självständig
studie med utgångspunkt i enkätstudien.

Studien i Finlands riksdag skiljer sig en aning från sin svenska förebild
redan i utgångsläget, och skillnaderna ökade medan projektet framskred.
Skillnaderna har framför allt att göra med hur projektet genomfördes. Stu-
dien i Finlands riksdag var redan från början planerad att vara tvådelad.
Första delen innehöll en enkät till alla riksdagsledamöter. Andra delen är
en intervjustudie med frågor baserade på preliminära resultat av enkätstu-
dien. Det bärande syftet med studien var att kartlägga riksdagsledamöter-
nas erfarenheter av jämställdheten under den pågående valperioden (2015–
2019). Till skillnad från den svenska studien undersöks jämställdheten i
denna studie också mot bakgrunden av den internationella diskussionen
om genusmedvetna parlament.

1 Erikson, Josefina & Josefsson, Cecilia (2016): Gender equality in the Swedish parlia-
ment – Jämställdheten i riksdagen – en enkätstudie, 10.13140/RG.2.2.30048.4864

2 Erikson, Josefina (2017): Riksdagsledamöters erfarenheter och upplevelser av jämställdheten
i riksdagen – en intervjustudie. Rapport till riksdagens arbetsgrupp för jämställdhet,10.13140/
RG.2.2.22520.44809. Senare har också en forskningsartikel om ämnet publicerats: Erikson,
Josefina & Josefsson, Cecilia (2018): “The legislature as a gendered workplace: Exploring
members of parliament’s experiences of working in the Swedish parliament”, Internatio-
nal Political Science Review January 2018. https://doi.org/10.1177/0192512117735952

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

16

2.1 Genomförande: enkät och intervjuer

För studien tillsatte riksdagens kansli en styrgrupp bestående av riksdagsle-
damöter, tjänstemän och en vetenskaplig expert³. Styrgruppens uppgift var
att stödja och leda genomförandet av studien. Därtill tjänade styrgruppen
som expertgrupp med kunskap om arbetet i riksdagen. Gruppen hjälpte
till med att anpassa utgångspunkterna för studien till den finska kontex-
ten. Projektteamet träffade styrgruppen fem gånger mellan februari och
september 2018.

Eftersom ambitionen med enkäten var att få god representativitet bland
ledamöterna, planerades det in kommunikativa stödåtgärder för att lägga
fram syftena med studien. Ledamöterna i styrgruppen fick komprimerad
information om projektet och den kommande enkäten för att riksdags-
grupperna skulle kunna informeras en vecka före enkäten. Några dagar
före enkäten fick alla ledamöter ett brev från riksdagens presidium där de
uppmanades att besvara enkäten. Enkäten bestod av ett pappersformu-
lär. Formuläret delades ut på riksdagsgruppernas veckomöten. Mötena
inleddes med att en av utredarna eller en medlem i styrgruppen presente-
rade bakgrunden till och syftet med enkäten. Formulären samlades in efter
mötet och de som inte hade varit närvarande fick fylla i enkäten senare.

Det kom in sammanlagt 149 registrerade formulär, varav en del kom in i
efterskott. Enkäten besvarades av 74,5 procent av alla riksdagsledamöter. I
en del fall hade bakgrundsuppgifterna fyllts i bristfälligt för kön, ålder och
valkrets⁴. På grund av de bristfälliga uppgifterna var svaren på vissa frågor
färre än antalet formulär som lämnades in. Av de respondenter som upp-
gav kön var 61,2 procent män och 38,8 procent kvinnor. Flest formulär läm-
nades in av ledamöterna i Kristdemokratiska riksdagsgruppen och Svenska
riksdagsgruppen (över 90 procent av ledamöterna i respektive grupp).
Lägst var svarsfrekvensen bland ledamöterna i Samlingspartiets riksdags-

3 Styrgruppen bestod av riksdagsledamöterna Ulla Parviainen (cent, ordförande), Sari Raassina (saml),
Tarja Filatov (sd), Hanna Sarkkinen (vänst), Krista Mikkola (gröna), Sari Tanus (kd), Anders Adlercreutz
(sv), Simon Elo (blå), Ville Tavio (saf, vice ordförande), professor Maria Lähteenmäki, utskottsråden
Ritva Bäckström och Olli Hietanen samt förvaltningsöverinspektör Anri Rantala (sekreterare).
4 Se bilaga 1.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

17

grupp och Sannfinländarnas riksdagsgrupp. I dem lämnade cirka hälften
av ledamöterna enkäten (se bilaga 1, punkt 3 för närmare uppgifter).

Resultaten av enkäten inverkade på planeringen och genomförandet av
intervjuerna. Å andra sidan preciserades och fördjupades de preliminära
resultaten av enkäten efter intervjuerna. Då kunde materialet analyseras
relativt varierat trots att det hade samlats med en ganska stram tidsram⁵.
Intervjuerna analyserades utifrån det strukturerade upplägget. Det gjor-
des sammanfattningar av de inspelade intervjuerna, och ledamöterna fick
komma med ytterligare kommentarer innan de analyserades. Svaren sam-
manfördes för varje enskild fråga utifrån sammanfattningarna. Sedan lyf-
tes de budskap ut som gällde i synnerhet hur jämställdheten kommer till
uttryck. Fokus ligger på de synpunkter som stöddes av flera ledamöter,
men även vissa enskilda kommentarer lyfts fram eftersom de är av bety-
delse. Samarbetet över riksdagsgruppsgränserna betonades i svaren. Med
statistiska analyser kontrolleras det vilken inverkan riksdagsgruppen har
(se bilaga 1). I vissa frågor är tillhörigheten till en enskild grupp en statis-
tiskt signifikant variabel, men ingen grupp verkar avvika systematiskt. Det
visar samtidigt att temana är gruppöverskridande.

Intervjusituationerna varierade i fråga om både lokaler och avsatt tid6.
Intervjuobjekten valdes ut utifrån en stratifierad sampling där alla riks-
dagsledamöter klassificerades efter kön och riksdagserfarenhet till fyra
internt homogena kategorier7. Riksdagsledamöterna valdes ut utifrån ett
slumpmässigt urval inom kategorierna. De kontaktades per telefon för
inbokning av en intervju i riksdagens lokaler. Om intervjuobjektet avböjde
eller inte kunde nås, kontaktades hans eller hennes ersättare.

5 Eftersom intervjuerna på grund av tidsbrist inte transkriberades var det omöjligt att
analysera dem till exempel med metoder för diskurs- eller begreppsanalys. Beslut om att
förvara och eventuellt använda materialet i forskningssyfte fattas av riksdagens kansli.
6 Av praktiska skäl hade man bokat en timme för varje intervju,
men i en del fall förkortades den med nästan hälften.
7 Inom kategorierna användes slumpmässigt urval och på så sätt fick man ett lika stort sampel
av alla kategorier. Samtidigt valdes det likaså genom slumpmässigt urval en ersättare för varje
intervjuobjekt. Det ingår fyra kategorier: (1) män med mindre än två perioders riksdagserfa-
renhet, (2) män med mer än två perioders riksdagserfarenhet, (3) kvinnor med mindre än två
perioders riksdagserfarenhet, (4) kvinnor med mer än två perioders riksdagserfarenhet.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

18

Sammanlagt gjordes 34 intervjuer. Av de intervjuade var 17 män och 17
kvinnor. Fördelningen var jämn också beträffande riksdagserfarenhet.
Bland de intervjuade fanns riksdagsledamöter från alla riksdagsgrupper
och flera valkretsar.

I studien samlades materialet in och analyserades så här:

Planering och genomförande av enkäten samt analys av svaren
Genomförande av intervjuer som lagts upp utifrån enkätsvaren
Analys av resultaten från intervjuerna och precisering av enkätresultaten
Sammanslagning av resultaten från enkät- och intervjustudien

Efter analysen diskuterades resultaten och deras relevans i förhållande till
tidigare studier kring riksdagen, parlamentarism och kön med tre experter.

Allt insamlat material behandlas anonymt i denna rapport och deltagarna
kan således inte kombineras med svaren. Därför ingår till exempel inga
direkta citat eller anekdoter som ledamöterna berättade i intervjuerna.
Vissa av ledamöterna lyfte fram möjligheten att referera till intervjusva-
ren med namn, men eftersom målet var att behandla materialet samord-
nat användes inga direkta citat heller i fråga om dessa personer.

Bland de viktigaste villkoren för rapporten märks anonymitet för delta-
garna och insyn i själva processen. De som genomförde studien har fort-
satt tystnadsplikt. Allt material som samlades in för projektet överlämna-
des till riksdagens kansli efter att studien blev färdig.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

19

2.2 Hur studien togs emot i riksdagen

Enkätformuläret väckte debatt såväl i förväg i styrgruppen som i efterskott
bland de riksdagsledamöter som ingick studien. Studien kritiserades i syn-
nerhet för att bakgrundsfrågorna i enkätformuläret var så detaljerade och
för att könsuppfattningen var binär.

Bakgrundsfrågorna omfattade till exempel födelseår, riksdagsgrupp, kön
och valkrets. När styrgruppen diskuterade frågorna anade man att de
skulle väcka motstånd, men gruppen ville trots det samla in en mångfald
av bakgrundsuppgifter om respondenterna för att kunna garantera tillräck-
ligt exakta och jämförbara resultat.

Frågan om kön hade bara svarsalternativen man eller kvinna. En del av res-
pondenterna ansåg i sin kritik att de sexuella minoriteterna därmed för-
bigicks, och i vissa formulär hade respondenten själv lagt till alternativet
”annat”. I framtiden bör man alltså i liknande studier tillämpa en bredare
könsuppfattning för att undvika exkluderande mönster⁸. I denna rapport
tillämpas en binär könsuppdelning eftersom den i regel används i statis-
tiska studier. Definitioner utanför denna uppdelning tolkas i analysen av
enkätsvaren så att könet inte har angetts.

Det är svårt att bedöma exakt hur stor inverkan kritiken mot bakgrundsfrå-
gorna har på svarsfrekvensen eller på antalet delvis ifyllda formulär efter-
som det gavs en verbal motivering till bara ett fåtal formulär som lämnades
in oifyllda. Det fanns 18 formulär där respondenterna hade besvarat andra
än bakgrundsfrågor eller lämnat en del av bakgrundsfrågorna obesvarade. I
de flesta formulär (88 procent) hade alla bakgrundsfrågor besvarats. Riks-
dagsledamöterna framförde kritik mot sättet att genomföra enkäten och

8 I Könsmångfald ingår till exempel i jämställdhetslagen som sedan 2015 förbjuder diskriminering
på grund av könsidentitet eller könsuttryck: https://www.finlex.fi/sv/laki/ajantasa/1986/19860609
(läst 30.7.2018). Ett aktuellt akademiskt inlägg om könsbegrepp och det senaste inom den
humanistisk-samhällsvetenskapliga forskningen i ämnet är: Saresma, Tuija, Rossi, Leena-
Maija & Juvonen, Tuula (red.) (2017): Käsikirja sukupuoleen. Tammerfors: Vastapaino.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

20

utformningen av studien på enkätformuläret, per e-post till forskarna och-
tjänstemän i riksdagen och i sociala medier.

Det är möjligt att det faktum att bakgrundsuppgifterna utreddes detalje-
rat i enkätformuläret påverkade respondenternas sätt att rapportera om
sina personliga erfarenheter, såsom eventuella trakasserier eller diskrimi-
nering. En del av de ledamöter som förhöll sig kritiska till bakgrundsfrå-
gorna lät å andra sidan bli att svara på dem trots att de fyllde i resten av for-
muläret. Vissa förde fram sin kritiska synpunkt på formuläret i en öppen
fråga i slutet. Därmed är det sannolikt att bakgrundsfrågorna hade större
inverkan på svarsfrekvensen och antalet bristfälligt ifyllda formulär än på
själva innehållet i svaren.

2.3 Svenska studier som förebild

När riksdagens enkät planerades konsulterades en av forskarna som hade
genomfört den svenska studien vid Uppsala universitet. Finlands riksdag
fick det ursprungliga formuläret som hade använts i Sveriges riksdag från
den ansvariga forskaren och formuläret tjänade som främsta referensram
för formuläret i Finlands riksdag.

Enkätformuläret anpassades till förhållandena i Finlands riksdag utifrån
diskussioner med ledamöterna i styrgruppen. Trots vissa ändringar kvar-
stod målet att uppnå approximativ jämförbarhet med de svenska studierna.
Frågorna ändrades delvis och en del av frågorna utelämnades eftersom de
ansågs överflödiga i den här studien. Dessutom ändrades svarsskalan från
tiogradig till femgradig

Till skillnad från de svenska enkät- och intervjustudierna var siktet i Fin-
land från början inställt på att genomföra ett tvådelat projekt, och enkä-
ten var främst en inledande kartläggning av erfarenheterna av jämställd-
het. Det handlade alltså om en separat del av studien, men det var inte en
enkätstudie som förväntades täcka in breda forskningsfrågor som fristå-

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

21

ende undersökning. Följaktligen återkom man till enkätresultaten också i
sammanfattningen efter intervjuerna.

Enkätformuläret är indelat i fem delområden enligt indelningen i den
svenska rapporten. Delområdena är (1)bakgrundsuppgifter, (2) förvänt-
ningar och krav på riksdagsledamöter, (3) makt och inflytande, (4) bemö-
tande och (5) nätverk⁹. Största delen av frågorna är slutna frågor, där leda-
möterna ombads att ge sin bedömning genom att kryssa för det alternativ
som närmast motsvarar deras erfarenheter.

Delområdena i enkäten grundar sig på de teman som ingår i den svenska
enkätstudien. Temana handlar om könade mönster i riksdagsarbetet
och frågor om hur erfarenheterna av ledamotsuppdraget skiljer sig i ett
könsperspektiv. Studien i Finlands riksdag följer dessa bakomliggande
hypoteser. Den approximativa jämförbarheten avgränsades till frågan
om huruvida skillnaderna ser ut att bero på respondenternas kön. Därtill
utreddes det om det i de finländska resultaten finns någon grupp där skill-
naderna förefaller vara större10.

9 Se bilaga 1.

10 I delen med fördjupade resultat i den svenska enkätstudien gjordes 40 djupintervjuer som fördelades
jämt mellan manliga och kvinnliga riksdagsledamöter. Temana i intervjuerna grundar sig på de punkter
i enkätstudien där forskarna hade observerat skillnader i synnerhet bland riksdagsledamöter under 35
år. Resultaten visar att unga kvinnor upplever att det ställs högre krav på dem som ledamöter, att de
känner sig mest oroliga för att begå misstag som ledamot och att de betydligt oftare utsätts för kränkande
behandling i sociala medier. I intervjurapporten behandlas dessa problempunkter med utgångspunkt
i hur ledamöterna berättade om sina erfarenheter. De viktigaste kommentarerna som nämndes av
ledamöter från alla partier valdes ut i det syftet i det transkriberade intervjumaterialet. I intervjurappor-
ten behandlas svaren efter underteman: krav och förväntningar på ledamöterna, ojämlikt bemötande
av ledamöterna, osynliggörande, förlöjligande, skuldbeläggning och skam samt dubbelbestraffning
där en person skuldbeläggs för sitt val oberoende av vad han eller hon väljer. Forskarna rapporterar
också om andra härskartekniker. Dessutom tar rapporten upp strategier för att bemöta trakasserier
eller annan kränkande behandling samt sociala medier som ett fristående tema. Se Erikson 2017.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

22

I enkätstudien från 2016 om jämställdheten i Sveriges riksdag fanns de
största skillnaderna mellan manliga och kvinnliga riksdagsledamöter
under 35 år. Den efterföljande intervjustudien fokuserar på denna grupp.
I intervjurapporten sägs det att de unga riksdagsledamöternas svar åter-
speglar hur könsnormerna, följderna av dem och strategierna för att han-
tera dem ter sig i samhället i ljuset av studierna. Rapporten lyfter också
fram att riksdagsledamöterna överlag är nöjda med jämställdheten i Sve-
riges riksdag. De anser att de i hög grad har lika möjligheter att bedriva
sitt ledamotsuppdrag i riksdagen. Å andra sidan finns det i Sverige fortfa-
rande jämställdhetshinder som beror i synnerhet på att kvinnliga ledamö-
ter upplever att de måste kämpa hårdare än män för att bli tagna på allvar.
Dessutom upplever kvinnliga ledamöter i Sverige att de ofta blir åsidosatta
och att de tar mindre plats än manliga ledamöter. Vidare upplever de att de
oftare än män utsätts för kränkande behandling11.

I motsats till resultaten från den svenska enkätstudien finns det bland leda-
möterna i den finländska enkäten ingen grupp som tydligt skiljer sig enligt
ålder, riksdagserfarenhet eller någon annan liknande egenskap. Därför val-
des intervjuobjekten ut i en process som beskrivs i kapitel 2.1. Efter en pre-
liminär analys av enkätresultaten formulerades intervjufrågorna12 i sam-
råd med styrgruppen.

11 Erikson 2017, 20.

12 Se bilaga 2.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

23

3 JÄMSTÄLLDHETEN I ARBETET SOM RIKSDAGS-
LEDAMOT SETT UR FYRA PERSPEKTIV

Resultaten av enkäten och intervjuerna är indelade i fyra teman. Inom riks-
dagsgruppen handlar jämställdhetsfrågorna om fördelningen av utskotts-
platser och platser i riksdagsorgan samt senioritetsprincipen. Avsnittet
handlar också om könade mönster i talsituationer och stöd i ledamot-
suppdraget. I avsnittet om arbete som överskrider gränserna mellan riks-
dagsgrupperna undersöks det hur ledamöterna upplever sin bakgrund som
en resurs i riksdagsarbetet och hur positiv återkoppling fördelas mellan
könen. Avsnittet tangerar också vikten av nätverk ur ett jämställdhets-
perspektiv. Tredje avsnittet fokuserar på riksdagen som arbetsplats. Det
handlar om faktorer som berör ordnandet av det praktiska arbetet samt
formaliteter. Hit hör frågor om barnomsorg i riksdagens lokaler, erfaren-
heter av sexuella trakasserier och instruktioner i anknytning till trakasse-
rier och riksdagens hierarkier som upplevs som strikta. Det sista avsnit-
tet handlar om kontaktytor mellan riksdagen och samhällsstrukturerna.
Med detta avses de dimensioner i ledamotsuppdraget som allra synligast
sträcker sig utanför riksdagshuset. Ur ett jämställdhetsperspektiv handlar
det om strukturella frågor, såsom könade aspekter på arbetslivet och plu-
ralistiska medier.

Indelningen i fyra perspektiv är konstgjord och konstruerad för denna ana-
lys. I praktiken stäcker sig frågorna över ett bredare fält. Syftet med indel-
ningen är att i grova drag visa i vilka riktningar jämställdhetsproblemati-
ken i materialet har undersökts. Samtidigt handlar det också om riktningar
via vilka det går att påverka de upplevda problemen.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

24

3.1 Arbetet i riksdagsgruppen

Detta kapitel handlar om teman som främst är beroende av arbetet inom
riksdagsgrupperna. Platser och ordförandeskap i utskotten och olika organ
fördelas ojämnt mellan könen. Det är riksdagsgrupperna som beslutar om
fördelningen av platser och poster. Också senioritet som är av största vikt
vid fördelningen av platserna verkar kunna nås långsammare av kvinnor än
av män. I talsituationer uppstår det skillnader mellan könen specifikt inom
riksdagsgruppen. Kvinnor upplever oftare än män att idéer som ursprung-
ligen var deras blir stulna eller att de blir avbrutna när de talar. I intervju-
erna framkom det att förklaringarna till detta ofta ska sökas inom gruppen.

Ordförandeplatser

Att kandidera till nyckelpositioner i olika organ ger ledamöter större syn-
lighet och inflytande. De två senaste talmännen har varit kvinnor: Maria
Lohela (blå) och Paula Risikko (saml). Före dem har två andra kvinnor och
33 män innehaft talmansposten, som är den viktigaste posten i riksdagen13.
Män är överrepresenterade på riksdagens viktigaste toppbefattningar. Av
de sammanlagt 23 ordförandeposterna i utskotten och utskottsdelegatio-
nerna innehas 78,3 procent av män. Däremot är majoriteten av vice ordfö-
randena kvinnor (se tabell 1)14.

Samma mönster upprepas för ledande poster i riksdagspartier och riks-
dagsgrupper. Två tredjedelar av partiernas och riksdagsgruppernas ordfö-
rande är nämligen män. I de fyra största riksdagspartierna är en man ord-
förande för både riksdagsgruppen och partiet. Till dessa grupper hör 69,5
procent av de nuvarande riksdagsledamöterna. Bland vice ordförandena är
däremot andelen kvinnor betydligt större. I riksdagsgrupperna är lite färre
än hälften av vice ordförandena kvinnor15. Nästan alla partier följer samma

13 I siffrorna ingår även tillfälliga talmän. Källa: Riksdagens organ 1907–2014, riksdagens
webbplats (på finska): https://www.eduskunta.fi/FI/kansanedustajat/entiset_kansanedustajat/
tilastotietoa-entisista-edustajista/Sivut/eduskunnan-toimielimet-1907-2014.aspx (läst 27.8.2018)
14 Uppgifterna om ordförande och vice ordförande i utskott och utskottsde-
legationer tillhandhölls av riksdagens utredningstjänst i mars 2018.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

25

mönster för vice ordförande16: två kvinnor och en man. Två av tre vice ord-
förande i partierna är alltså kvinnor17 (se tabell 1).

I ljuset av dessa resultat ser det ut som att fler män relativt sett väljs till de
synligaste posterna i riksdagen, också när man väger in att de manliga leda-
möterna är fler än de kvinnliga. De kvinnliga ledamöterna får först och
främst poster som vice ordförande.

Tabell 1. Antal ordförande och procentuell andel på ledande poster och i hela riksdagen
efter kön. Källor: riksdagens webbplats, partiernas webbplatser.

Utskott Riksdagsgrupper Partier Alla
riksdags

leda-
möter

Ordföran-
de

Vice ord-
förande

Ordfö-
rande

Vice ord-
förande

Ordföran-
de

Vice ord-
förande

An-
tal

%
An-
tal

%
An-
tal

%
An-
tal

%
An-
tal

%
An-
tal

%
An-
tal

%

Män 18 78,3 8 47,1 6 66,7 9 52,9 6 66,7 9 34,6 117 58,5

Kvin-
nor

5 21,7 9 52,9 3 33,3 8 47,1 3 33,3 17 65,4 83 41,5

Tot. 23 100 17 100 9 100 17 100 9 100 26 100 200 100

15 Uppgifterna om riksdagsgruppernas ordförande är hämtade på riksdagens webbplats:
https://www.eduskunta.fi/SV/kansanedustajat/eduskuntaryhmat/Sidor/default.aspx
(läst 26.8.2018). I denna jämförelse bortsågs från grupperna med bara en ledamot, dvs.
Liike Nyt-rörelsens riksdagsgrupp och Medborgarpartiets riksdagsgrupp.
16 Bara sannfinländarna avviker från detta mönster. Enligt partiets webbplats har de bara
första och tredje vice ordförande, varav den ena är en kvinna och den andra en man.
17 Uppgifterna om partiernas ordförande och vice ordförande hämtades på par-
tiernas webbplatser den 27 augusti 2018. Centern (på finska): https://www.keskusta.
fi/Suomeksi/Keskusta/Puoluejohto; Samlingspartiet:https://www.kokoomus.fi/sv/
kontakt/; SDP:https://sdp.fi/fi/tutustu/ihmiset/sdpn-varapuheenjohtajat/;
De blå (på finska): https://www.sininentulevaisuus.fi/sinisten-johto/; Sannfinländarna
(på finska): https://www.perussuomalaiset.fi/yhteystiedot/puoluehallitus/; De gröna (på
finska): https://www.vihreat.fi/puoluejohto/puheenjohtajisto/varapuheenjohtajat; Väns-
terförbundet: https://vasemmisto.fi/vem-vi-ar/partiledningen/; SFP: https://sfp.fi/kontakt/
politiker/#partiledningen; KD (på finska): http://www.kd.fi/yhteystiedot/puolue-elimet/.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

26

Utskottsplatser

Riksdagsgruppen beslutar hur medlemskapen i olika organ fördelas inom
gruppen. Enligt enkäten fördelas utskottsplatserna i rätt stor utsträckning
enligt ledamöternas önskemål: de vanligaste utskotten bland både kvin-
nor och män är de som de helst vill ta plats i. Missnöjda med sina utskotts-
platser är 15 procent av männen och 9,8 procent av kvinnorna18. I intervju-
erna ansåg ledamöterna att könet normalt inte spelar någon större roll för
fördelningen av utskottsplatserna i deras riksdagsgrupp.

Att politikområdena är könskodade syns också i fördelningen av utskotts-
platser. Av de ledamöter som besvarade enkäten finns det relativt sett flest
kvinnor i kulturutskottet, social- och hälsovårdsutskottet och miljöutskot-
tet, medan de relativt sett vanligaste utskotten bland män är finansutskot-
tet, stora utskottet och grundlagsutskottet (figur 1). Konstellationen är
inarbetad sedan många år tillbaka19. De intervjuade riksdagsledamöterna
förklarar detta med bland annat ledamöternas yrkesbakgrund, intressen
och den allmänna segregationen i arbetslivet. En del av dem nämnde också
väljarnas intressen som en faktor som styr önskemålen i fråga om utskotts-
platser. I intervjuerna framförde både manliga och kvinnliga riksdagsle-
damöter att de har som mål att diversifiera den traditionella könsfördel-
ningen beträffande utskott och politikområden.

I analysen av enkätresultaten framkom också några undantag från hur öns-
kemålen beträffande utskott tillmötesgås. Tydligast avviker de två över-
lägset mest eftertraktade ta. utskotten, det vill säga utrikesutskottet och
finansutskottet20. Dessa två utskott är mycket eftertraktade bland såväl
kvinnliga som manliga ledamöter. Till bägge utskotten väljs trots det rela-
tivt sett fler män som både medlemmar och ersättare. Till utrikesutskottet

18 Fråga 12. Är du nöjd med din situation i fråga om utskottsplatser?

19 Läs mer om könade mönster inom politikområden i Finland i t.ex. Kuusipalo,
Jaana (2011): Sukupuolittunut poliittinen edustus Suomessa. Tammerfors:
Tampere University Press. http://urn.fi/urn:isbn:978-951-44-8454-4
; Lähteenmäki, Maria (2006): ”Naiset tasa-arvoisemman yhteiskunnan puolesta
1907–2003.”, i synnerhet s. 195–198, I verket Sulkunen, Irma, Lähteenmäki, Maria,
Korppi-Tommola, Aura (2006): Naiset eduskunnassa. Helsingfors: Edita, s. 84–208.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

27

vill 37,4 procent av kvinnorna och 31,6 procent av männen, medan 10 pro-
cent av kvinnorna och 13,9 procent av männen är medlemmar i utskottet.
Till finansutskottet vill 39,2 procent av de kvinnliga ledamöterna och 45,6
procent av de manliga, medan 14 procent av kvinnorna och 28,2 procent av
männen är medlemmar i utskottet (figur 1).

Kvinnornas representation i utrikesutskottet och finansutskottet är
ännu mindre när man ser på fördelningen av olika typer av platser mel-
lan könen21. Sammanlagt 10 kvinnor är medlemmar eller ersättare i utri-
kesutskottet. Av dem är 5 medlemmar, vilket utgör 6 procent av alla kvin-
nor i riksdagen. Av de 17 medlemmarna i utrikesutskottet är 12 män, vilket
är 10,3 procent av alla manliga ledamöter i riksdagen. I finansutskottet är
skillnaden ännu större. Var fjärde manlig riksdagsledamot (25,6 procent) är
medlem eller ersättare i finansutskottet, medan bara ungefär var åttonde
kvinnlig riksdagsledamot (12 procent) sitter i finansutskottet22.

20 Utöver dessa två undantag, som behandlas mer ingående, visar enkätsvaren att det finns
åtminstone två andra utskott där intresse för medlemskap och medlemskap inte går hand i
hand (figur 1). Det är oftare kvinnor som vill bli medlemmar i förvaltningsutskottet, men
bland medlemmarna finns det betydligt fler män. En betydligt större andel av de män som
besvarade enkäten uppgav att de vill bli medlemmar i försvarsutskottet, men platserna förde-
lades jämnt mellan könen. Utifrån enkäten verkar det alltså vara så att en kvinna som vill bli
medlem i försvarsutskottet också lättare får en plats där. Å andra sidan nämndes försvarspolitik
som ett politikområde där det verkar vara svårare för kvinnliga ledamöter att få fotfäste.

21 Uppgifterna om utskottens ordförande, vice ordförande, medlemmar och ersättare är hämtade på
riksdagens webbplats (https://www.eduskunta.fi/SV/lakiensaataminen/valiokunnat/Sidor/default.aspx,
läst 6.7.2018). I enkäten frågades det efter typen av medlemskap, men uppgifterna kan inte behandlas
i detta avseende eftersom några respondentgrupper är så små (färre än 5 ledamöter). Vid tolkningen av
enkätresultaten har alla utskottsmedlemskap och ersättarplatser räknats ihop, om inte något annat anges.

22 Anne Maria Holli (2014) har i sin undersökning undersökt utskott, makt och kön i riksdagen
åren 2005–2012. Hon konstaterar att den vertikala arbetsfördelningen mellan könen håller på
att luckras upp och att kvinnor allt oftare får betydande poster i utskotten. Däremot har den
horisontala arbetsfördelningen enligt henne rentav förstärkts. Hon anser alltså att kvinnor och
män allt starkare koncentrerar sig på olika sektorer inom politiken. Att döma av resultaten från
denna studie finns båda uppdelningarna fortfarande kvar. (Se bilaga 3 för närmare uppgifter.)

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

28

25,3	

21,5	

13,9	

28,2	

6,3	

21,5	

10,1	

17,7	
19,2	

15,2	

8,9	
10,1	

15,2	
13,3	

12,8	
12,7	

22,8	

15,2	

31,6	

45,6	

3,8	

12,7	

1,3	

10,1	

13,9	

25,3	

13,9	

6,3	

15,2	
13,9	

7,6	
6,3	

18,0	

8,0	
10,0	

14,0	

8,0	
6,0	

12,0	
12,2	

12,0	
12,0	

26,0	
26,0	

8,0	

12,0	
12,0	

20,4	
19,6	

7,8	

37,3	
39,2	

9,8	

15,4	

2,0	

7,8	
9,8	

11,8	

25,5	

19,6	

9,8	

17,6	

11,8	

21,6	

0,0	

5,0	

10,0	

15,0	

20,0	

25,0	

30,0	

35,0	

40,0	

45,0	

50,0	Stora utskottet
Grundlagsutskottet

Utrikesutskottet

Finansutskottet
Revisionsutskottet

Förvaltningsutskottet

Lagutskottet
Kommunikationsutskottet

Jord- och skogsbruksutskottet

Försvarsutskottet

Kulturutskottet

Social- och hälsovårdsutskottet

Ekonomiutskottet

Framtidsutskottet

Arbetslivs- och jämställdhetsutskottet

Miljöutskottet

En m
än är m

edlem
En m

än vill vara m
edlem

En kvinnor är m
edlem

En kvinnor vill vara m
edlem

F
igur 1. In

tresse för m
edlem

skap och m
edlem

skap i utskotten
 efter kön

, procen
t av respon

den
tern

a. Frågorna 11a. I vilka
utskott är du m

edlem
 för närvarande? och 11b. I vilka utskott skulle du vilja vara m

edlem
?

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

29

Platser i organ

I studien undersöktes också fördelningen av platserna i olika organ. Med
organ avses de organ där riksdagsgrupperna utser sina representanter och
där det betalas mötesarvode. Sådana organ är bland annat förvaltnings-
råd. I fördelningen av platser i organ spelade ledningen för riksdagsgrupp
en framskjuten roll. Praxisen varierar gruppvis: i vissa fall beaktar gruppen
ledamöternas egna önskemål, men några av de intervjuade ledamöterna
sade att gruppledningen också anvisar ledamöterna platser direkt.

Fördelningen av platserna i organ återspeglar enligt enkätsvaren det fak-
tum att vissa politikområden är könskodade. De tre vanligaste organen
bland de kvinnliga ledamöter som besvarade enkäten är FPA, Alko och
Yle, varav de två förstnämnda har kvinnlig majoritet23. Bland de manliga
respondenterna är Yle, VR och Posti de vanligaste organen. I dessa tre är
andelen kvinnliga ledamöter klart mindre än deras relativa andel. I före-
tagens förvaltningsråd och t.ex. i bankfullmäktige finns det likaså relativt
sett fler män än kvinnor. Könet är dock inte statistiskt signifikant vid en
granskning av antalet platser eller ordförandeskap i olika organ24.

Förhållningssättet gentemot organen varierar bland de intervjuade riks-
dagsledamöterna. Å ena sidan betraktas förvaltningsrådsplatserna inte
som eftertraktade på grund av deras ringa betydelse, å andra sidan anses de
ge möjligheter att utveckla de respektive organisationerna. En del av de
intervjuade betraktar arvodena som nominella, medan andra ser dem som
betydande till exempel för finansieringen av valkampanjen. Ledamöterna
betraktar dock också organen som nyttiga ställen där de kan utveckla sin
expertis och som hjälper dem att höja sin kompetens i ämnesområden som
de är intresserade av eller att exempelvis påverka frågor som berör deras
valkretsar.

23 FPA och Alko har kvinnlig majoritet. Av medlemmarna i FPA:s fullmäktige är 9
kvinnor och 3 män (https://www.kela.fi/web/sv/fullmaktige-2015-2019, läst 6.7.2018)
och av medlemmarna i Alkos förvaltningsråd är 7 kvinnor och 6 män (https://www.
alko.fi/alko-oy/yritys/hallinto-ja-johto/hallintoneuvosto, läst 6.7.2018).

24 Ministererfarenhet är en statistiskt signifikant variabel: ledamöter med ministererfarenhet rap-
porterar med större sannolikhet om färre platser i olika organ än de övriga ledamöterna. (Bilaga 1.)

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

30

Senioritetsprincipen

I intervjuerna ansågs fördelningen av platserna i utskott och organ för det
mesta följa senioritetsprincipen. Senioritetsprincipen innebär att ledamö-
ter med längst riksdagserfarenhet har företräde när de mest eftertraktade
platserna och uppdragen fördelas. Även ledamöternas egna intressen och
expertis beaktas, men senioritetsprincipen är ett urvalskriterium i synner-
het när det finns flera kompetenta kandidater. Senioriteten bygger främst
på den parlamentariska åldern, det vill säga hur många år en person har
varit riksdagsledamot. I intervjuerna påpekades det dock att senioritet
består av många faktorer och därför inte kan mätas endast med antalet år
som riksdagsledamot. Hit hör bland annat olika typer av ansvarsuppdrag,
såsom erfarenhet av att vara ordförande för ett parti, en riksdagsgrupp eller
ett utskott, ministererfarenhet och erfarenhet från Europaparlamentet. Å
andra sidan bidrar vissa uppdrag, såsom erfarenhet av internationella sam-
arbetsorgan25, enligt intervjuerna bara lite till senioritet.

Trots att det är komplicerat för ledamöter att uppnå senioritet, talar man
vanligtvis om fenomenet som ett neutralt sätt att mäta ledamöternas erfa-
renhet. Många intervjuade uppgav att erfarenhet från riksdagen betydligt
mer än annan kompetens påverkar ledamöters möjligheter att få olika upp-
drag. De intervjuade nämnde också att det finns olika strategier för att för-
hålla sig till fördelningen av utskottsplatser. Nykomlingar kan till exempel
önska sig utskottsplatser i enlighet med vad som traditionellt har varit ett
realistiskt val för ledamöter som sitter sin första period i riksdagen. Vad
beträffar de populäraste utskotten framfördes såväl outtalade som uttalade
bedömningar om i vilket skede en ledamots senioritet anses vara fullgod
för dessa platser. Några av de intervjuade sade att den egna riksdagsgrup-
pen också strävar efter att bryta mot rådande praxis t.ex. genom att med-
vetet lyfta fram unga ledamöter förbi de mer erfarna ledamöterna. Tecken
på sådana tendenser kan dock inte skönjas i större skala exempelvis i för-

25 I intervjuerna nämndes Finlands delegationer i Europarådet respektive Nordiska
rådet som exempel på sådana internationella uppdrag som riksdagsledamöterna
kan söka sig till men som bara i liten utsträckning bidrar till senioritet.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

31

delningen av de mest eftertraktade utskottsplatserna26. Därtill påpekade
en del manliga ledamöter, som är yngre till sin parlamentariska ålder, att
de missgynnas dubbelt om könet vid sidan om senioriteten blir en faktor
som påverkar fördelningen av platserna.

Utifrån det insamlade enkät- och intervjumaterialet kan senioritetsprin-
cipens könsneutralitet ifrågasättas27. Senioriteten granskades inte direkt i
enkäten, och i intervjuerna behandlades den inte som ett fristående tema.
Senioritetens uttalade betydelse framfördes i intervjuerna, i synnerhet i
samband med diskussioner om fördelningen av utskottsplatserna. I den
slutliga analysen stödde resultaten delvis de faktorer som framfördes i
intervjuerna.

Många av de intervjuade ansåg att kvinnornas relativt sett mindre andel
på de mest eftertraktade platserna är en följd av senioritetsprincipens logik
och av att majoriteten av ledamöterna med lång riksdagserfarenhet är män.
Enkätmaterialet stöder dock inte denna uppfattning. Andelen erfarna leda-
möter som har senioritet enligt den parlamentariska åldern är större bland
de kvinnliga respondenterna än bland de manliga. Av de kvinnliga respon-
denterna är 28,8 procent inne på minst sin fjärde period i riksdagen medan
andelen erfarna ledamöter bland män är 25 procent28. Även ministerer-
farenhet fördelas jämnt mellan könen i enkätmaterialet: 23,8 procent av
männen joch 23,1 procent av kvinnorna uppger sig ha ministererfarenhet.
Trots detta fördelas de mest eftertraktade utskottsplatserna ojämnt mel-
lan könen i enkätmaterialet (se figur 1, sida 28).

26 Bland medlemmarna i utrikesutskottet och finansutskottet är andelen ledamöter
som är inne på sin första period i riksdagen bland män 21,4 procent och bland
kvinnor 10 procent. Andelen erfarna ledamöter som sitter minst sin fjärde period
i riksdagen är 46,5 procent bland män och 50 procent bland kvinnor.

27 Några intervjuade ifrågasatte det berättigade i principen med motiveringen att
en riksdagsledamot får sitt mandat att driva ärenden av väljarna och att mandatet
är likvärdigt oberoende av hans eller hennes parlamentariska ålder.

28 Även andelen ledamöter som är inne på sin första period i riksdagen är större bland de
kvinnliga respondenterna. Av de kvinnliga respondenterna är 32,7 procent inne på sin första
period i riksdagen och av de manliga respondenterna 27,5 procent. Bland männen är andelen
ledamöter som sitter sin andra eller tredje period större än bland de kvinnliga respondenterna.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

32

Många intervjuade lyfte fram att män och kvinnor inte kan skaffa sig seni-
oritet på samma sätt. För det första anser de att det är svårare för kvinnor
att nå nyckelpositioner som bidrar till senioritet. Män är överrepresente-
rade på de mest uppskattade utskottsplatserna och ordförandeposterna.
Däremot har kvinnor vanligtvis uppdrag som de intervjuade ansåg vara
mindre betydande för senioriteten och mer tillgängliga för de intresse-
rade. Ett exempel på sådana uppdrag som nämndes är riksdagens inter-
nationella delegationer. En granskning av ordförandeskapen stöder denna
syn. Män är överrepresenterade på de ordförandeposter i utskotten som
har betydelse för senioriteten. (Se tabell 1, sida 25.) Samtidigt innehas ord-
förandeposterna i mindre viktiga internationella delegationer av 4 män
och 5 kvinnor. Vidare är 4 män och 5 kvinnor vice ordförande i internatio-
nella delegationer29.

För det andra upplever några intervjuade att samma mått av insamlad seni-
oritet ger större tyngd för de manliga ledamöterna än för de kvinnliga. Att
döma av intervjuerna finns det ett flertal faktorer som tyder på detta. De
flesta intervjuade manliga ledamöterna betraktar senioritet som ett kapi-
tal som inflyter på tydliga villkor och som per automatik öppnar för möj-
ligheter att få de mer eftertraktade utskottsplatserna. Frågan är viktig med
tanke på senioritetsprincipens berättigande. Man kan anta att förtroendet
för att senioritet inflyter klart och tydligt och för möjligheten att bygga
upp sin senioritet förstärker upplevelsen av senioritet som någonting rätt-
vist. Å andra sidan var det manliga ledamöter som i intervjuerna mest rakt
på sak ifrågasatte det berättigade i senioritetsprincipen. De intervjuade
kvinnliga ledamöterna upprepade flera gånger sina upplevelser av att vara
tvungna att högljutt lyfta fram sin kompetens och sitt intresse för ansvars-
fulla poster i utskotten och riksdagsgrupperna. En del av de erfarna kvinn-
liga ledamöterna underströk i intervjuerna att könet verkar ha större bety-
delse i början av ledamotskarriären. De ansåg att skillnaden jämnas ut i

29 Till internationella delegationer räknas i detta sammanhang Finlands delegation i Nordiska
rådet, Finlands delegation i Europarådet, Finlands delegation i OSSE:s parlamentariska församling,
Finlands delegation i Arktiska parlamentarikerkonferensen, Finlands delegation i Östersjökonferen-
sen, Finlands delegation i Nordatlantiska förbundets parlamentariska församling, Parlamentariska
församlingen för unionen för Medelhavet, styrelsen för Finlands grupp i Interparlamentariska
unionen IPU och Forum för internationella frågor. Uppgifterna om vilka som är ordförande
och vice ordförande tillhandahölls av Riksdagsbibliotekets informationstjänst i mars 2018.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

33

takt med att senioriteten ökar. Under samtal om könskodade politikom-
råden nämnde kvinnliga ledamöter att de hade mött motstånd och skepsis
då de hade kandiderat för de mest eftertraktade utskottsplatserna. Enligt
de intervjuade kvinnorna har detta att göra exempelvis med ledamöter-
nas varierande tolkningar av vilka frågor och ämnesområden som ingår i
olika politikområden. Exempelvis i utrikespolitiken har kvinnor oftare än
män expertis inom utvecklingssamarbete och globala problem. En del av
de intervjuade kvinnliga ledamöterna upplevde emellertid att sådan exper-
tis spelar en mindre roll än kompetens inom traditionella utrikespolitiska
frågor, bland annat försvarspolitik och diplomati. Problemet är inte irre-
levant. Tolkningar som följer etablerade normer kan nämligen leda till att
relevant kompetens utan direkt anknytning till normerna förbises exem-
pelvis vid fördelningen av utskottsplatser och anföranden. Att lyfta fram
och peka på den kompetensen är enligt de intervjuade kvinnorna en kom-
plex fråga som påverkas av exempelvis diskussionsklimatet och av leda-
motens personlighet och ställning i gruppen eller utskottet. Några av de
intervjuade misstänkte att tröskeln är högre för kvinnliga ledamöter än för
män att lyfta fram sin kompetens och sina tankar i konkurrensen om pos-
ter. Det har också att göra med att en ambitiös kvinnlig ledamot som vill
komma framåt och är ute efter nyckelpositioner fortfarande inte betrak-
tas som regel utan som undantag.

Denna studie fokuserar främst på läget i riksdagen under den pågående
valperioden. Därför har det inom den givna ramen inte varit möjligt att i
detalj granska eventuella skillnader i hur kvinnor och män bygger karriär
och samlar erfarenhet. I intervjuerna ställdes det inte heller någon direkt
fråga om könade aspekter på senioritet. Det insamlade materialet tyder
dock på att senioritet inte är någon könsneutral fråga. Senioritetsprinci-
pen är ett viktigt begrepp med avseende på lika arbetsvillkor för riksdags-
ledamöter och den påverkar så gott som all verksamhet i riksdagen. Därför
vore det mycket angeläget att titta närmare på principen också i ett jäm-
ställdhetsperspektiv.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

34

Inflytande i riksdagsgruppen

Ledamöterna upplever att de i regel har goda möjligheter att påverka såväl
riksdagsgruppens ställningstaganden som partiets riktlinjer och agenda
(figur 2). Könet är inte någon statistiskt signifikant variabel. Responden-
ter med ministererfarenhet upplever mer än andra att de har bättre möj-
ligheter att påverka. Parlamentarisk ålder är en variabel som ligger mycket
nära statistisk signifikans för inflytande inom partiet, men något över-
raskande minskar inflytandet med denna variabel. Ledamöter som sut-
tit länge i riksdagen rapporterade med större sannolikhet att de upplever
sig ha sämre möjligheter att påverka partiets agenda än nyare ledamöter
(bilaga 1).

Ändå upplever respondenterna att fördelningen av makten är könskodad
utanför deras egna påverkansmöjligheter. I enkäten ombads ledamöterna
nämna personer som de ansåg ha särskilt goda möjligheter att påverka
partiets mål och riktlinjer. Både män och kvinnor nämnde främst män.
Av de personer som nämndes av män var 78,6 procent män och av de per-
soner som nämndes av kvinnor var 68,8 procent män (figur 12 på sida 51).
Att män anses ha mer inflytande förklaras delvis av att ordförandena för
de största partierna och riksdagsgrupperna är män. Ordförande för partier
och riksdagsgrupper och ministrar nämndes upprepade gånger antingen
vid namn eller bara som position. Sammanlagt 36,2 procent av de som
besvarade frågan om påverkansmöjligheterna nämnde någon viss posi-
tion30.

30 Fråga 41. Nämn en eller flera personer, underfråga A) som du anser ha särskilt stora möjligheter
att påverka ditt partis mål och riktlinjer. Någon position nämndes av 80 personer som besvarade frågan.
De positioner som nämndes oftast var partiordförande, ordförande för riksdagsgruppen och minister.
I en del svar som tog upp positionen nämndes även personen, i andra bara positionen. Namnet räknas
med i könsfördelningen bara om det nämns separat. Om svaret exempelvis bara var ”ordförande för
riksdagsgruppen” utan att personen nämns, räknas det som position utan att beaktas i könsfördelningen.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

35

Fördelning av anförandena

Talsituationer undersöktes ur tre synvinklar i enkäten. För det första tit-
tade studieteamet på hur ofta respondenterna själva upplever att de yttrar
sig jämfört med de övriga ledamöterna. För det andra tog man reda på om
vissa personer dominerar och får mest talutrymme eller om anförandena
fördelas jämnt. Tredje synvinkeln var hur ledamöterna upplever att anfö-
randena relativt sett fördelas efter kön. De manliga och de kvinnliga leda-
möterna svarade olika på den sista punkten.

4,1	

3,8	
3,9	

3,8	

0,0	

0,5	

1,0	

1,5	

2,0	

2,5	

3,0	

3,5	

4,0	

4,5	

Inflytande på riksdagsgruppens ställningstaganden Inflytande på partiets agenda

Män 	 Kvinnor	

Figur 2. Upplevt inflytande, medeltal efter kön. Frågorna 28. Hur ser du på dina möjligheter
att påverka din riksdagsgrupps ställningstaganden i olika sakfrågor? och 29. Hur ser du på
dina möjligheter att påverka agendan och de politiska riktlinjerna för ditt parti? Skala 1–5, där
1 = mycket dåliga och 5 = mycket goda.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

36

Respondenterna själva upplever att de yttrar sig ofta jämfört med andra
ledamöter som är närvarande, i synnerhet i utskotten och i riksdags-
gruppen (figur 3). Det uppstod inga skillnader mellan könen med statis-
tisk signifikans. Respondenterna upplever att de yttrar sig lite mer sällan
i plenisalen än i gruppen. I fråga om plenisalen är svar som ligger nära
genomsnittet vanligare bland kvinnliga respondenter, medan det bland
män finns många som antingen talar oftare eller mer sällan än de andra.
Efter att de övriga variablerna hade kontrollerats var könet inte en statis-
tiskt signifikant variabel. Respondenter med ministererfarenhet upplever
att de yttrar sig oftare än andra i plenisalen (bilaga 1).

3,6	

3,1	

3,8	
3,5	

3,2	

3,7	

0,0	

0,5	

1,0	

1,5	

2,0	

2,5	

3,0	

3,5	

4,0	

I riksdagsgruppen	 I utskottetI plenisalen	

Män Kvinnor

Figur 3. Hur ofta yttrar respondenterna sig? Medeltal av svaren efter kön. Fråga 30. Hur
ofta yttrar du dig vid möten jämfört med andra riksdagsledamöter som är närvarande? Skala
1–5, där 1 = aldrig och 5 = mycket ofta.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

37

Respondenterna upplever att en del av ledamöterna dominerar diskussio-
nen mer vid möten och i plenum. I informella diskussioner fördelas inläg-
gen jämnare (figur 4). Svaren skiljde sig inte efter kön. Åldern är en sta-
tistiskt signifikant variabel i informella samtal där yngre respondenter
med större sannolikhet upplever att inläggen fördelas jämnare än de äldre
(bilaga 1).

Män och kvinnor har olika upplevelser om huruvida inläggen fördelas jämnt.
Kvinnor upplever oftare än män att män relativt sett talar mer. Skillnaden är
störst i fråga om riksdagsgrupper där en fjärdedel av kvinnorna upplever att
män relativt sett talar mer medan bara var tionde man upplever detsamma.
Nästan 15 procent av männen upplever att kvinnorna talar mer, medan mot-
svarande siffra bland kvinnor är 7,5 procent (figur 5). I fråga om utskotten

2,4	

3,4	

2,5	

3,3	

0,0	

0,5	

1,0	

1,5	

2,0	

2,5	

3,0	

3,5	

4,0	

På möten i plenum I informella samtal

Män 	 Kvinnor

Figur 4. Samtalsklimatet, medeltal av svaren efter kön. 31. Hur beskriver du samtalskli-
matet bland riksdagsledamöterna? Skalan är 1–5, där 1 = en del av ledamöterna dominerar
samtalet och 5 = inläggen fördelas jämnt.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

38

är den upplevda skillnaden inte lika klar utan svaren fördelas jämnare mel-
lan könen (figur 6). Majoriteten av ledamöterna upplever ändå att inläg-
gen fördelas jämnt i såväl riksdagsgrupperna som utskotten.

I intervjuerna ansågs skillnaden mellan riksdagsgruppen och utskotten
bero på att talsituationen är välstrukturerad i utskotten och att ordföran-
den leder diskussionen. Vissa intervjuade lyfte fram att talsituationen i
riksdagsgruppen kan vara rätt informell bekanta partikollegor emellan.
Det verkar som om män upplevs tala mer i de informella diskussionerna i
riksdagsgrupperna. Å andra sidan poängterade en del av de intervjuade att
även gruppmöten följer en viss struktur och att gruppens ordförande talar
mer – liksom de personer som utsetts till utskottsgruppernas ansvariga

10,8	
14,5	

74,7	

24,5	

7,5	

67,9	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

60,0	

70,0	

80,0	

Män talar mer Kvinnor talar mer Lika mycket

Män 	 Kvinnor	

Figur 5. Fördelning av ordet i riksdagsgruppen, svarsfördelning efter kön. Fråga 32.
Upplever du att de manliga och de kvinnliga ledamöterna som är närvarande talar lika mycket
i er riksdagsgrupp? Svarsalternativen: 1 = Nej, män talar relativt sett mer, 2 = Nej, kvinnor talar
relativt sett mer, 3 = Ja, män och kvinnor talar relativt sett lika mycket.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

39

föredragande. Flera intervjuade påpekade att dessa viktiga uppdrag inne-
has oftare av män, varvid de på grund av sin position också får tala oftare.

Stulna idéer och avbrutna tal

Jämfört med manliga ledamöter uppger kvinnliga ledamöter att de oftare
upplever att deras idéer blir stulna eller att de blir avbrutna när de talar
(figur 7). På båda punkterna blir könet en statistiskt signifikant variabel
efter att övriga faktorer har kontrollerats (se bilaga 1). Vid intervjuerna ses
hierarkin i riksdagsarbetet som en orsak till skillnaderna mellan könen i
fråga om upplevelser av att få sina idéer stulna och bli avbruten när man
talar. De största utspelen görs ofta via riksdagsgruppernas eller partiernas

15,0	

7,5	

77,5	

18,0	
16,0	

66,0	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

60,0	

70,0	

80,0	

Män talar mer Kvinnor talar mer Lika mycket

Män Kvinnor

Figur 6. Fördelning av ordet i utskotten, svarsfördelning efter kön. 33. Upplever du att de
manliga och de kvinnliga ledamöterna som är närvarande talar lika mycket i utskotten? 1
= Nej, män talar relativt sett mer, 2 = Nej, kvinnor talar relativt sett mer, 3 = Ja, män och
kvinnor talar relativt sett lika mycket.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

40

ledning. Det är alltså lönt för vanliga ledamöter att låta sina idéer bli pre-
senterade av grupp- eller partiledningen. Likaså har grupp- eller utskotts-
ledningen särskild status i och med att de för ordet och därmed kan bli
tvungna att avbryta andra ledamöters anföranden. De ledande posterna
innehas ofta av män, så det är möjligt att kvinnliga ledamöter därför oftare
upplever att andra får äran av deras utspel eller att de blir avbrutna av män
då de talar. En del av både de manliga och kvinnliga ledamöterna uppger
att kvinnor upplevs behöva mer omfattande bakgrundsarbete och bättre
argumentation för sina yttranden för att dessa ska tillmätas tillräcklig vikt.
I det här sammanhanget lyfter många av de intervjuade kvinnliga ledamö-
terna fram sina upplevelser av att manliga ledamöter antingen tar åt sig
hela äran för resultatet av deras arbete eller får komma med synpunkter i
någon fråga som tidigare har tagits upp av en kvinnlig ledamot.

1,9	

2,7	

2,3	

3,2	

0,0	

0,5	

1,0	

1,5	

2,0	

2,5	

3,0	

3,5	

Du blir avbruten när du talar på ett möte Någon annan får äran av resultaten av
ditt arbete eller en idé som

ursprungligen var din

Män 	 Kvinnor

Figur 7. Hur ofta har respondenterna varit med om detta, medeltal av svaren efter kön.
Fråga 34. Hur ofta har du varit med om följande i riksdagen? Skala 1–5, där 1 = aldrig och 5 =
mycket ofta.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

41

En del av de intervjuade uppger att de varit med om att kvinnliga leda-
möters tankar och idéer tillmäts vikt och får uppmärksamhet först när
de lyfts fram av en manlig ledamot. Möjligheten att få sin röst hörd anses
hänga samman med senioritet eller personlig karisma, men både kvinn-
liga och manliga ledamöter lyfter fram könskodade situationer och egna
upplevelser av att kvinnliga ledamöters idéer blir förbisedda. Detta anses
i synnerhet gälla könskodningen inom politikområdena: inte minst utri-
kespolitik och ekonomi ses som områden där det är svårare för kvinn-
liga ledamöter att föra fram sina idéer. Även politikområdenas anseende
och prioriteringar anses inverka på detta. Frågan gäller alltså också hur de
olika politikområdena tolkas och vilka ärenden som anses ingå till exem-
pel i utrikespolitiken.

Administrativt stöd

Största delen av ledamöterna upplever att de får tillräckligt med adminis-
trativt stöd för sitt arbete oavsett kön. Andelen ledamöter som inte får till-
räckligt med stöd är mindre än 20 procent i samtliga frågor. Mest behöver
ledamöterna extra stöd för att sätta sig in i och bevaka aktuella frågor och
för att kunna bevaka medierna. Minst är efterfrågan på extra stöd för att
skriva reservationer och skriftliga spörsmål. (Figur 8)

Vid en preliminär granskning av enkätsvaren såg det ut att finnas skillna-
der i tillgången till administrativt stöd både utifrån kön och tillhörighet
till gruppkanslimodellen31, så frågan togs med i intervjun. De intervjuade
identifierar dock inga skillnader mellan könen i fråga om tillgången till
stöd utan är i regel nöjda med stödsystemet i den egna riksdagsgruppen.
Kommentarerna om hur stödsystemet fungerar kulminerar i frågan om
vilket slags stöd ledamoten vill få av assistenterna. I synnerhet de ledamö-
ter som behöver hjälp med kalender eller skrivande anser att gruppkansli-

31 I gruppkanslimodellen är ledamotsassistenterna anställda av gruppkansliet. De ledamotsassis-
tenter vars riksdagsgrupp inte hör till gruppkanslimodellen är anställda hos riksdagens kansli.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

42

0,0

5,0

10,0

15,0

6,1

14,3
14,3

15,0

17,9
17,9 22,7

21,1

17,9

6,3

18,5
18,5

17,9

14,3
14,8 14,914,8

10,7
10,7 15,0

4,3
3,7

2,0

3,7

14,3
14,3

14,3
14,3

8,2
9,1

14,3

20,0

25,0

M
än, gruppkanslim

odell
M

än, inte gruppkanslim
odell

Kvinnor, gruppkanslim
odell

Kvinnor, inte gruppkanslim
odell

Skriva tal, inlägg
och anföranden

Sätta sig in i
aktuella frågor

Skriva
lagm

otioner
U

tarbetande av
reservationer

och avvikande
m

eningar

Skriva skriftliga
spörsm

ål
Bevaka m

edier
och aktuella

frågor

Trä�a olika
intressentgrupper

Skriva o�entliga
ställningstaganden

F
igur 8. L

edam
öter som

 in
te fått tillräckligt m

ed adm
in

istrativt stöd, procen
tan

del efter kön
 och tillhörighet till grupp-

kan
slim

odellen
. Fråga 18. Får du adm

inistrativt stöd för följande uppgifter i ditt arbete som
 riksdagsledam

ot? 1 =
 Jag får inte

adm
inistrativt stöd; 2 =

 För lite; 3 =
 T

illräckligt; 4 =
 Jag behöver inte adm

inistrativt stöd. D
e respondenter som

 valde 1 eller 2
anses ha fått otillräckligt m

ed adm
inistrativt stöd.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

43

modellen till denna del är otillräcklig. Några intervjuade lyfter också fram
behovet av bättre introduktion för nyblivna ledamöter. Det stöd som finns
tillgängligt för ledamöternas arbete anses i varje fall överlag vara utmärkt,
särskilt i sakfrågor.

I en närmare statistisk analys försvinner skillnaderna. När respondenterna
delas upp efter kön och tillhörighet till gruppkanslimodellen upplever de
manliga ledamöter som inte hör till gruppkanslimodellen mer sällan än
andra att de blir utan det administrativa stöd de behöver, medan de kvinn-
liga ledamöter som inte hör till gruppkanslimodellen i många frågor oftare
än andra grupper uppger att de blir utan det stöd som de behöver. I fråga
om de aktörer som tillhandahåller administrativt stöd32 blir könet eller
gruppkanslimodellen inte statistiskt signifikanta. Yngre ledamöter upp-
ger oftare än andra att de får hjälp av både gruppens experter och sin egen
politiska referensgrupp33.

32 Fråga 19. Från vem får du stöd av det här slaget för ditt arbete i riksdagen?

33 Resultatet av fråga 18 ska tolkas med hänsyn till att det låga antalet respondenter som blivit
utan administrativt stöd försämrar resultatets tillförlitlighet och gör konfidensintervallen stora.
Dessutom blir resultatet av både fråga 18 och fråga 19 mindre tillförlitligt i och med att responden-
tens tillhörighet till gruppkanslimodellen bestäms utifrån det som ledamoten själv uppger. På den
här punkten kan uppgifterna i materialet vara inexakta eftersom det framgår av intervjuerna att
ledamöterna inte alltid vet om deras riksdagsgrupp hör till gruppkanslimodellen eller inte. Resultaten
kan således betraktas som ungefärliga, eventuellt bortsett från de män som inte hör till gruppkans-
limodellen eftersom dessa upprepade gånger avviker från de övriga. Skillnaden i fråga om de här
männen förklaras av det stora antal respondenter som svarat ”Jag behöver inte stöd” (bilaga 1).

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

44

3.2 Arbete över riksdagsgruppsgränserna

I det här avsnittet behandlas det samarbete som riksdagsledamöterna
bedriver framför allt via ledamöternas bakgrund och nätverk. Både enkä-
ten och intervjuerna visar att organisationsarbete har större betydelse för
de kvinnliga ledamöternas riksdagsarbete än för de manliga ledamöter-
nas arbete. Hur man ger positiv återkoppling skiljer sig i viss mån mellan
manliga och kvinnliga ledamöter, och här inverkar också nätverken som
återkopplingskanal. Manliga ledamöter uppges betydligt oftare än kvinn-
liga vara förtroendeingivande och inflytelserika. Erfarenheterna på det här
området beskrivs närmare nedan..

Tidigare erfarenhet

Erfarenhet och utbildning före ledamotsuppdraget anses i intervjuerna ha
betydelse framför allt i början av uppdraget. Tidigare erfarenhet påverkar
ofta vilka frågor ledamoten koncentrerar sig på och till vilka utskott han
eller hon söker sig. Erfarenheten kan också hjälpa ledamoten att motivera
sitt anspråk på ett visst uppdrag, särskilt den första mandatperioden.

Enkäten visar på skillnader mellan kvinnor och män när det gäller vilket
slags sakkunskap de har till stöd för utskottsarbetet. De kvinnliga ledamö-
terna lägger större vikt än de manliga på vilken effekt en bakgrund i orga-
nisationsarbete har på de egna kunskaperna i utskottsarbetet, medan män-
nen ofta lyfter fram yrkeskompetens i sina svar (figur 9).

Samma trend syns också i svaren på frågan om vilka egenskaper ledamö-
terna anser vara viktiga i ledamotsuppdraget. Kvinnorna lägger mer vikt
vid värderingar och aktivitet i samhället (figur 10).

De flesta intervjuade tycker att det är naturligt att framhäva yrkesidenti-
teten och att denna också är ett nyttigt verktyg för att utmana könsrol-
lerna på olika politikområden. De som lyfter upp betydelsen av en bak-
grund i organisationer ser denna bakgrund som en mycket framträdande
faktor bakom sin egen politiska erfarenhet och karriär. I viss mån tyder

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

45

intervjuerna på att en yrkesbakgrund har större betydelse än en bakgrund
i organisationsvärlden, även om största delen av de intervjuade upplever
att arbete i organisationer är nyttigt i synnerhet för hanteringen av olika
typer av sakinnehåll.

Trots att den egna erfarenheten vanligtvis inte förknippas med ett mot-
satsförhållande mellan yrkeserfarenhet och en bakgrund i organisations-
världen, kopplas skillnaderna i upplevelserna på den här punkten till
segregationen i arbetslivet överlag, framför allt i och med den starka orga-
nisationstraditionen inom social- och hälsovården. En del av de intervjuade
påpekar att organisationer i finanssektorn och med koppling till ekonomi
i allmänhet inte har så stor synlighet. Dessutom påminner i synnerhet de
intervjuade kvinnliga ledamöterna om hur organisationerna bidragit till att

43,6	

69,2	
71,8	

30,8	
26,9	

11,5	

38,0	

54,0	

80,0	

42,0	

30,0	

12,0	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

60,0	

70,0	

80,0	

90,0	

Utbildning	 Yrkeserfarenhet

Män Kvinnor

Arbetsgruppser-
farenhet

Annan
erfarenhet

Erfarenhet av
organisationsarbetePolitisk erfarenhet

Figur 9. Kompetens för utskottsuppdrag efter kön, procent av respondenterna. Fråga 17.
Vilken sakkunskap har du i de utskottsuppdrag du sköter nu (välj högst tre alternativ)?

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

46

42,4	

12,9	

68,2	

1,2	

17,6	

0,0	

23,5	

48,2	

37,6	

1,2	

45,9	

61,2	

28,2	

11,8	
12,9	

41,7	

21,4	

76,2	

1,2	
11,9	

16,7	

3,6	

42,9	

21,4	

1,2	

63,1	

54,8	

19,0	
19,0	

9,5	

34,6	

3,8	

71,2	

0,0	

17,3	

0,0	

25,0	

53,8	

26,9	

3,8	

46,2	

61,5	

46,2	

21,2	
28,8	

29,4	

19,6	

58,8	

3,9	
13,7	

21,6	

9,8	

52,9	

17,6	

2,0	

51,0	

60,8	

23,5	
29,4	

3,9	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

60,0	

70,0	

80,0	

M
än, viktigt i ledam

otsuppdraget

M
än, viktgt för större påverkansm

öjligheter i riksdagsgruppen

Kvinnor, viktigt i ledam
otsuppdraget

Kvinnor, viktgt för större påverkansm
öjligheter i riksdagsgruppen

FlitPartitrogenhet
Samarbetsförmåga

Aktivitet i kommunalpolitikenSynlighet i media

Synlighet inom partiet

Mottalighet för valjarkårens budskap
Social kompetens

God förhandlingsförmåga

Akademisk utbildning
PålitlighetSakkunskap

Värdebaserad målmedvetenhetNätverkande

Samhällsengagemang

F
igur 10. V

iktiga egen
skaper för ledam

otsuppdraget och påverkan
sm

öjlighetern
a efter kön

, procen
t av respon

den
-

tern
a. Frågorna 26. V

ilka av följande egenskaper tycker du är viktigast i arbetet som
 riksdagsledam

ot? (K
ryssa för de fyra

viktigaste) och 27. V
ilka av följande egenskaper tycker du är viktigast för att ledam

öterna ska få m
er påverkansm

öjligheter
inom

 din egen riksdagsgrupp? (välj de fyra viktigaste).

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

47

fler kvinnor blivit invalda och fått bättre villkor. En del av de intervjuade
anser också att den egna stöd- och referensgruppen har haft stor inverkan
i början av deras politiska karriär, i synnerhet om ledamoten inte tidigare
varit känd i offentligheten.

De intervjuade lyfter fram att yrkeskompetensen framhävs redan i riks-
dagsvalet. Här avses framför allt att manliga kandidaters yrkesbakgrund
och mansdominerade yrken blir mer framträdande i förhållande till de
kvinnliga kandidaternas hänvisningar till värderingar och organisations-
erfarenhet. Frågan väcker diskussion om huruvida kvinnor eventuellt har
bättre social kompetens än män och om män för sin del har starka yrkes-
nätverk. Riksdagen ses som en utjämnande faktor där varje ledamot har
samma mandat oberoende av yrkesmässig och samhällelig status och var
och en måste samla på sig parlamentarisk erfarenhet själv. Många inter-
vjuade anser visserligen att kvinnor i högre grad än män behöver organi-
sationer för att över huvud taget få tillträde till politiska nyckelpositioner
och bli invalda34.

Frågan om organisations- och yrkesbakgrund tas upp huvudsakligen ur två
synvinklar i intervjuerna. Dels gäller diskussionen hur olika bakgrunder är
till nytta för invalda ledamöter i uppdraget och hur de tar sig uttryck i riks-
dagsarbetet. Dels behandlas inverkan av ledamöternas olika bakgrunder
på deras möjligheter att avancera med sin politiska karriär och över huvud
taget bli invalda i riksdagen. Grovt taget kopplas organisationsarbetet mer
än yrkesbakgrunden till värderingar, trots att också yrkesbakgrunden kan
ha en stark koppling till värdegrunden. De intervjuade verkar alltså lägga
vikt vid förhållandet mellan yrkesidentitet och eventuell bakgrund i orga-
nisationsvärlden på olika sätt.

34 Exempelvis Kuusipalo hänvisar till politisk praxis som anses vara typisk uttryckligen för
kvinnor. Hit hör användning av nätverk i det civila samhället, till exempel olika organisationer
och rörelser, som kanaler för politiskt inflytande. Å andra sidan påpekar Kuusipalo att finländska
kvinnor relativt tidigt varit aktiva också inom det politiska systemet. Se Kuusipalo 1989: “Naisena
politiikan huippupaikoille?” Sosiologia 26:2, s. 89–103. Kvinnoorganisationerna har dock spelat en
viktig roll i att möjliggöra denna aktivitet (se t.ex. Kuusipalo, Jaana 1999: ”Suomalaiset naiset politii-
kassa”. I verket Suomalainen nainen, s. 55–78. Helsingfors: Kustannusosakeyhtiö Otava, s. 56–58.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

48

Intervjuerna visar också att yrkesbakgrund ofta förknippas med egenska-
per som upplevs som maskulina, medan organisationsbakgrund kopplas
samman med egenskaper som upplevs som feminina. I synnerhet många
män beskriver i intervjuerna personer med yrkeskompetens och företaga-
rerfarenhet som lösningsfokuserade, praktiskt inriktade och driftiga. Per-
soner med bakgrund i organisationsvärlden upplevs för sin del måla upp
visioner i stora drag och vara mer samtalande. De intervjuade poängterar
att de här egenskaperna bottnar i erfarenhet och inte i kön. Trots det ver-
kar det vara ganska vanligt att ledamöterna föreställer sig yrkesverksamma
som män och organisationsaktiva som kvinnor.

Positiv återkoppling

Könet inverkar på hur respondenterna upplever sig få positiv återkoppling.
De ledamöter som svarade på enkäten får mest positiv återkoppling utan-
för riksdagen, det vill säga från väljare och partimedlemmar. Jämfört med
männen upplever kvinnorna att de inom riksdagen får mindre positiv åter-
koppling från andra ledamöter, partiledningen och riksdagsgruppens led-
ning. Däremot upplever männen att de mer sällan får positivt gensvar från
väljare och partimedlemmar utanför riksdagen (figur 11)35.

De manliga respondenterna upplever också att de i jämnare utsträckning
får återkoppling från personer av olika kön, medan de kvinnliga respon-
denterna framhäver positiv återkoppling från andra kvinnor. Var fjärde
kvinna upplever att hon får mer positiv återkoppling från kvinnliga än
från manliga ledamöter (tabell 2).

De intervjuade ledamöterna har fått besvara frågan om huruvida det finns
en könsuppdelning när det gäller att få och ge återkoppling. En del av dem
identifierar företeelsen i viss mån men upplevelserna av att få återkoppling
över huvud taget varierar. Både manliga och kvinnliga ledamöter nämner
olika sätt att ge återkoppling. Positiv återkoppling ges med lägre tröskel

37. Får du arbetsrelaterad positiv återkoppling oftast från manliga riksdagsledamöter,
kvinnliga riksdagsledamöter eller lika mycket från män och kvinnor?

Svar Män Kvinnor

Manliga riksdagsledamöter 13,4 9,4

Kvinnliga riksdagsledamöter 11,0 24,5

Lika mycket från manliga och kvinnliga
riksdagsledamöter

75,6 66,0

35 När svaren kontrolleras för bakgrundsvariabler blir könet en statistiskt signifikant variabel i fråga
om återkoppling från andra ledamöter och partiledningen. På andra punkter blir resultatet mindre
tillförlitligt, men könet är fortfarande den variabel som kommer närmast signifikans, och effektens
riktning är väntad. Detta är ett klart tecken på att könet påverkar återkopplingsupplevelsen.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

49

37. Får du arbetsrelaterad positiv återkoppling oftast från manliga riksdagsledamöter,
kvinnliga riksdagsledamöter eller lika mycket från män och kvinnor?

Svar Män Kvinnor

Manliga riksdagsledamöter 13,4 9,4

Kvinnliga riksdagsledamöter 11,0 24,5

Lika mycket från manliga och kvinnliga
riksdagsledamöter

75,6 66,0

3,5	

3,1	
3,3	

3,6	

3,3	

2,8	
3,0	

4,0	

0,0	

0,5	

1,0	

1,5	

2,0	

2,5	

3,0	

3,5	

4,0	

4,5	

Andra riksdagsledamöter Partiledningen Riksdagsgruppens ledning Väljare eller
partimedlemmar	

Män 	 Kvinnor	

Figur 11. Positiv återkoppling, genomsnitt av svaren efter kön. Fråga 36. Hur ofta får du
positiv återkoppling för ditt arbete från olika aktörer? Skala 1–5; där 1 = mycket sällan och 5 =
mycket ofta.

Tabell 2. Positiv återkoppling, svarsandelar efter kön. Fråga 37. Får du arbetsrelaterad
positiv återkoppling oftast från manliga riksdagsledamöter, kvinnliga riksdagsledamöter eller
lika mycket från män och kvinnor? 1 = Från manliga ledamöter; 2 = Från kvinnliga ledamöter;
3 = Lika mycket från manliga och kvinnliga riksdagsledamöter.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

50

bland kvinnliga ledamöter och också medvetet till andra kvinnliga leda-
möter. Överlag upplevs positiv återkoppling i synnerhet mellan män men
också från män till kvinnliga ledamöter vara mer implicit och fokuserad
på ett visst sakinnehåll. Tekniken anses i allmänhet ha sänkt tröskeln för
att ge positiv återkoppling. En del av de intervjuade vill också ha en bre-
dare kultur av beröm och uppmuntran inom riksdagen.

De intervjuade påpekar att det går smidigt att ge återkoppling framför allt i
nätverk som uppstått kring gemensamma intressen. En del av de manliga
ledamöterna uppger att det är lättare att ge manliga än kvinnliga ledamö-
ter återkoppling. Att kvinnorna är organiserade i sina egna nätverk anses
leda till ökat stöd bland de kvinnliga ledamöterna sinsemellan, medan stö-
det förmedlas lättare mellan manliga ledamöter också utan att den positiva
återkopplingen verbaliseras.

Nätverk

I ljuset av enkätresultaten verkar det vara klart att nätverken är könskodade.
Respondenterna samarbetar mest med personer av det egna könet såväl
inom som utanför det egna partiet. Då respondenterna ombads nämna per-
soner med vilka de samarbetar mest inom det egna partiet, var fyra av fem
personer som nämndes av män manliga kollegor. Kvinnorna nämnde både
män och kvinnor enligt en jämnare fördelning. Utanför det egna partiet är
72,1 procent av personer som nämndes av manliga respondenter män medan
andelen män bland de personer som nämndes av kvinnor är 37,1 procent
(figur 12).

Som inflytelserika nätverk nämns i enkätresultaten oftast kvinnonätverket
(16 omnämnanden) och det så kallade bastuutskottet (6 omnämnanden).
Även Tutkas, föreningen för forskare och riksdagsledamöter, framträder
bland de heterogena svaren. Många intervjuade nämnde både kvinnonät-
verket och bastuutskottet som inflytelserika nätverk. Både kvinnonätverket
och bastuutskottet har en etablerad ställning som nätverk i riksdagen. De

36 Fråga 40. Vilka nätverk eller grupper inom riksdagen betraktar
du som mest inflytelserika (högst tre viktigaste)?

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

51

78,6	 80,7	 79,7	

72,1	
68,8	

50,0	 49,2	

37,1	

21,4	 19,3	 20,3	

27,9	
31,3	

50,0	 50,8	

62,9	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

60,0	

70,0	

80,0	

90,0	

Särskilt inflytelserikt
i partiet

Mest förtoende i
det egna partiet

Mest samarbete i
det egna partiet

Mest samarbete utanför
det egna partiet

En man nämner en man En kvinna nämner en man En man nämner en kvinna En kvinna nämner en kvinna

Figur 12. Nämnda personer per kön, procentandel. Fråga 41. Om du vill kan du nämna en
eller flera personer, underfrågorna a = som du anser ha särskilt stort inflytande på det egna
partiets målsättningar och riktlinjer, b = som du har mest förtroende för inom det egna partiet, c
= som du helst samarbetar med inom det egna partiet, d = som du mest samarbetar med utanför
det egna partiet. 1

intervjuade anser att kvinnonätverkets uppgift är att förmedla information,
väcka debatt och skriva lagmotioner. Även feministnätverket och mansnät-
verket har som syfte att upprätthålla och främja jämställdhetsperspektivet.
Även dessa nämndes i både enkäten och intervjuerna.

1Det gavs ett öppet svar på fråga 41. 80 respondenter hade gjort en anteckning av något slag i
frågan. I en del av svaren nämns ändå inte någon person utan det talas om t.ex. gruppens ordförande
eller utskottskollegor. Så här nämns personer vid namn i svaren: 104 omnämnanden i punkt A,
111 omnämnanden i punkt B, 120 omnämnanden i punkt C och 78 omnämnanden i punkt D.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

52

I intervjuerna nämndes kvinnonätverket som en förmedlare av informa-
tion om jämställdheten mellan könen över gruppgränserna. Med stöd av
kvinnonätverket har man också lyckats driva igenom viktiga lagar som
berör jämställdheten mellan könen, såsom den subjektiva rätten till dag-
vård och en ändring av lagen om jämställdhet mellan kvinnor och män
beträffande kvoter. Det faktum att jämställdheten har förbättrats anses
också ha bidragit till att kvinnonätverkets verksamhet har jämnat ut sig,
även om man anser att konkurrensen om platserna i kvinnonätverkets
arbetsutskott har ökat. En del av de intervjuade kvinnliga ledamöterna
framförde också behovet att få de manliga ledamöternas stöd till kvinno-
nätverkets jämställdhetsarbete så att de beslut som kvinnonätverket dri-
ver på kan genomföras.

De intervjuade anser att riksdagens interna nätverk är betydelsefulla av
olika skäl. En del nämner att de ökar sakkunskapen och förståelsen över
partigränserna men att de också fungerar som en faktor som exempelvis
bidrar till de kvinnliga ledamöternas möjligheter att påverka. Å andra sidan
påtalar flera intervjuade och ledamöter som svarade på enkäten svårighe-
terna med att hitta tid för informellt engagemang och medverkan i olika
nätverk. I intervjuerna efterlystes fler nya sätt att skapa inofficiella nätverk.
I stället för den tidigare samkvämskulturen önskar en del av de intervjuade
annorlunda tidsfördriv som skulle öka växelverkan mellan ledamöterna
oberoende av kön. Å andra sidan upplever flera intervjuade att tiden inte
räcker till för någon som helst extrauppgift. Ett alternativ som framfördes
var att ge tjänstemännen en större roll i att ordna och sammankalla klub-
bar, varvid verksamheten eventuellt kunde vara mer regelbundet. De inter-
vjuade betonar betydelsen av nätverk och sociala relationer för riksdagsar-
betet i synnerhet med tanke på samarbete och lediga personliga relationer.
En del nämnde att nätverken också ökar det kollegiala stödet.

En del av de intervjuade ledamöterna framförde att nätverken är könsko-
dade. Det ansågs ändå oftast bero på att ledamöterna har olika intressen. Å
andra sidan ansåg de intervjuade att nätverken möjliggör skapande av per-
sonliga relationer t.ex. mellan ledamöter som kommer från olika håll i lan-
det och över regerings- och oppositionsgränsen. Några intervjuade påpe-

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

53

kade att skillnaderna i engagemang också beror på huruvida ledamoten
permanent bor i Helsingfors, i närområdet eller längre bort. Då erbjuder
nätverken ett socialt sammanhang i en främmande stad men de kan vara
omöjliga för ledamöter vars tid går åt till att pendla mellan olika städer.

Att nätverken är könskodade kan anses vara problematiskt med tanke på
ackumuleringen av inflytandet. I enkäten nämnde både män och kvinnor
klart fler män då de ombads att nämna de mest inflytelserika personerna i
sina partier. Då respondenterna fick frågan om vilka som är de mest förtro-
endeingivande personerna inom det egna partiet, var fyra av fem av de per-
soner som nämndes av män manliga ledamöter (figur 12)37. Dessutom lade
män större vikt vid förtroende då de fick frågan om vilka egenskaper som
är viktiga med tanke på inflytandet (figur 10 på sida 46)38. Utifrån enkätsva-
ren anses alltså manliga ledamöter i allmänhet ha mer inflytande än kvin-
nor. Dessutom bildar de oftare nätverk med män, uppskattar förtroendet
och litar mer på män. Det framkom inte i intervjuerna att ledamöterna
med avsikt främst skulle bilda nätverk med ledamöter av det egna könet,
utan de könskodade mönstren i fråga om nätverken har att göra med t.ex.
fördelningen av politikområden och intressen mellan män och kvinnor.
De könade aspekterna på inflytandet, nätverken och förtroende vittnar
ändå om en mekanism som gör att inflytandet samlas hos män i riksdagen.

37 Fråga 41. Nämn en eller flera personer, underfråga b = som du har mest förtroende för inom det
egna partiet. I fråga om personer som inger förtroende är över 80 procent av personer som nämns av
män manliga politiker medan kvinnorna nämner lika många män och kvinnor (figur 12 på sida 51).

38 Fråga 27. Vilka av följande egenskaper tycker du är viktigast för att ledamöterna ska få mer
påverkansmöjligheter inom din egen riksdagsgrupp? Av de manliga respondenterna uppger 63,1 att
det är viktigt med förtroende medan motsvarande siffra bland de kvinnliga respondenterna är 51
procent (figur 10 på sida 46). Båda könen uppger oftare att det är viktigt med samarbetsförmåga
men bland män betraktas förtroende som den näst viktigaste egenskapen när det gäller inflytandet
inom riksdagsgruppen. I detta avseende anser männen att förtroendet är viktigare än sakkunskap.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

54

3. Riksdagen som arbetsplats

Detta kapitel handlar om villkoren för och möjligheterna i arbetet som
riksdagsledamot med tanke på hur arbetet ordnas i praktiken. Fokus lig-
ger på frågor i anknytning till välbefinnandet i arbetet, såsom arbetsbelast-
ning, möjligheterna att kombinera arbete och familjeliv samt kränkande
behandling. Utifrån resultaten skiljer sig arbetsbelastningen i riksdagsle-
damöternas arbete inte mellan könen, och svårigheterna med att kombi-
nera arbete och familjeliv betraktas inte längre som ett problem för enbart
unga kvinnor. Kränkande behandling kartlades ur många synvinklar och
de största skillnaderna finns i punkter som handlar om talsituationer och
stulna idéer. På grund av sin kontext behandlas dessa i punkt 3.1. I detta
avsnitt ligger fokus på underpunkter som handlar om bland annat sexu-
ella trakasserier och sexistiska skämt. Skillnaderna mellan könen är små
när det gäller dessa frågor.

Arbetsbelastning

edamotsuppdraget upplevs som mycket betungande. Enligt enkätsvaren
upplever största delen av respondenterna oberoende av kön att kraven och
pressen på dem är hårda (figur 13). Kvälls- och veckoslutsarbete förekom-
mer ofta. I intervjuerna uppger i synnerhet de ledamöter som kommer från
andra orter än huvudstadsregionen att de under plenifria perioder måste
utföra sitt arbete som riksdagsledamot i sina egna valkretsar. I enkätsva-
ren var avståndet till Helsingfors ändå inte en statistiskt signifikant varia-
bel i fråga om arbetsbelastningen eller kvälls- och veckoslutsarbetet utan
ledamöterna runtom i landet upplever att arbetet fortsätter även utanför
plenum.

Arbetsbelastningen hos ledamöterna syns också i att 63,4 procent av res-
pondenterna uppger att de ibland allvarligt har övervägt att avstå från leda-
motsuppdraget på grund av att pressen är för stor eller på grund av moti-
vationsbrist. De flesta har dock övervägt att avstå bara sällan (tabell 3).
Skillnaderna mellan könen är inte statistiskt signifikanta (bilaga 1).

25. Har du allvarligt övervägt att avstå från ledamotsuppdraget på grund av att
pressen är för hög eller av motivationsbrist?

Svar Män Kvinnor

1 34,5 37,3

2 26,2 25,5

3 21,4 15,7

4 15,5 13,7

5 2,4 7,8

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

55

25. Har du allvarligt övervägt att avstå från ledamotsuppdraget på grund av att
pressen är för hög eller av motivationsbrist?

Svar Män Kvinnor

1 34,5 37,3

2 26,2 25,5

3 21,4 15,7

4 15,5 13,7

5 2,4 7,8

3,9	

3,3	

4,0	

2,3	

3,9	
3,6	

4,1	

2,3	

0,0	

0,5	

1,0	

1,5	

2,0	

2,5	

3,0	

3,5	

4,0	

4,5	

Hur upplever du kraven,
pressen och

förväntningarna?

Är det svårt att kombinera
arbetet och familjelivet?

Infaller viktiga möten på
kvällar och veckoslut?

Har du allvarligt övervägt att
avstå från

ledamotsuppdraget?

Män Kvinnor

Figur 13. Hur belastande är ledamotsuppdraget, medeltal av svaren efter kön. Fråga 22. Hur
upplever du kraven, pressen och förväntningarna på dig som riksdagsledamot? (skala 1–5, där 1 =
mycket anspråkslösa och 5 = mycket hårda). Fråga 23. Upplever du att det är svårt att kombinera
ledamotsuppdraget och familjelivet? (skala 1–5, där 1 = mycket sällan och 5 = mycket ofta). Fråga
24. Infaller viktiga arbetsmöten eller -uppgifter ofta på kvällar eller veckoslut? (skala 1–5, där 1 =
mycket sällan och 5 = mycket ofta). Fråga 25. Har du allvarligt övervägt att avstå från ledamot-
suppdraget på grund av att pressen är för hög eller av motivationsbrist? (skala 1–5, där 1 = aldrig
och 5 = mycket ofta)

Tabell 3. Att avstå från ledamotsuppdraget, svarsfördelning efter kön. Fråga 25. Har du allvar-
ligt övervägt att avstå från ledamotsuppdraget på grund av att pressen är för stor eller på grund av
motivationsbrist? Skalan är 1–5, där 1 = aldrig och 5 = mycket ofta.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

56

Några intervjuade accepterar det nuvarande arbetssättet och dess belast-
ning som en del av riksdagsarbetet. I både enkäten och intervjuerna fram-
förde man dock på mycket bred front behovet av ökad förutsebarhet i
riksdagsledamöternas tidtabeller t.ex. genom att ändra på tidtabellen för
plenum, ha en plenifri kväll under veckan eller förbättra möjligheterna
till distansarbete39. Flera intervjuade kritiserade rådande besökspraxis som
ansågs vara onödigt osmidig och försvaga t.ex. ledamöternas möjligheter
att ta emot besöksgrupper från den egna valkretsen.

I både de öppna avsnitten bland enkätsvaren och intervjuerna lyfter man
fram riksdagsledamöternas goda stresstålighet. En del av de intervjuade
framförde att t.ex. hotfull återkoppling, hårt bemötande i medier och till
och med fysiska hot har normaliserats så att de har blivit en del av leda-
motsuppdraget som nästan inte ens ifrågasätts. Några intervjuade nämnde
också att individualismen i allmänhet har ökat och påverkat riksdagsarbe-
tet. Även byggandet av det personliga varumärket, den allt snävare poli-
tiska specialiseringen och att samhörigheten bland ledamöterna minskar
kan bidra till att arbetet känns mer krävande.

Att kombinera arbetsliv och familj

Ledamöter med familj upplever inte större arbetspress än ledamöter utan
familj. Däremot inverkar barn som bor hemma på hur ledamöterna upple-
ver att det går att kombinera arbete och familjeliv. Ju fler barn ledamoten
har hemma, desto svårare känns det att kombinera arbete och familjeliv.
Barnens ålder spelar ingen roll. Dessutom är utbildning och ledamotens
ålder variabler som nästan har statistisk signifikans. Att kombinera arbete
med familjeliv känns svårare för yngre ledamöter med högre utbildning
(bilaga 1).

39 Flera intervjuade hänvisade till Sitras diskussionsunderlag Kansanvallan peruskor-
jaus. Kaikki voimavarat käyttöön av Liisa Hyssälä och Jouni Backman som publicerades i
februari 2018. https://media.sitra.fi/2018/02/02133038/kansanvallanperuskorjaus.pdf

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

57

Enligt de intervjuade har frågan om att kombinera familjen och ledamot-
suppdraget traditionellt setts som en kvinnlig angelägenhet. I ljuset av
både enkätsvaren och intervjuerna är frågan dock angelägen för både män
och kvinnor i dagsläget. I enkäten är könet inte statistiskt signifikant när
det gäller svårigheterna att kombinera arbetet och familjelivet (bilaga 1).

Frågan om att ordna barnomsorg i riksdagens lokaler väckte diskussion
i intervjuerna, och frågan lyftes fram också i de öppna svaren i enkäten.
Ur jämställdhetssynvinkeln bör det beaktas att man har övergått från en
debatt som handlar om förutsättningar för små barns mammor att arbeta
till en problematik som berör alla kön. Många intervjuade framförde hur
exceptionellt det över huvud taget var för en kvinnlig ledamot att tem-
porärt lämna riksdagsarbetet efter att ha fått ett barn eller att komma till
riksdagen med ett barn ännu på 1990-talet, för att inte tala om de tidigare
årtiondena och pappornas frånvarotider. Även om dagens praxis avviker
betydligt från detta, är frågan om barnomsorg tills vidare olöst. I inter-
vjuerna nämnde män och kvinnor dock lite olika metoder för att under-
lätta situationen: De manliga ledamöterna framförde huvudsakligen möj-
ligheterna till distansarbete och en tydligare arbetsrytm som eventuella
lösningar på problemet. Bara tre män som intervjuades lyfte fram barn-
omsorgen medan nio av de intervjuade kvinnliga ledamöterna ansåg att
ordnande av barnomsorg i riksdagen spelar en nyckelroll när det gäller att
lösa problemet. I intervjuerna betonades frågan om hur man i riksdagen
aktivare kunde stödja kombinationen av arbete och familjeliv.

Under talman Riitta Uosukainens tid ändrades tidtabellen för plenum på så
sätt att voteringarna flyttades till början av plenum. Det bidrog till bättre
möjligheter att kombinera arbete och familjeliv. Trots förbättringarna gör
föränderligheten och oförutsägbarheten i riksdagsledamöternas arbete att
det enligt enkätsvaren och intervjuerna är svårt att beakta familjelivets
krav. Situationen för ledamöter som kommer från andra orter än huvud-
stadsregionen försvåras av långa avstånd och bristande nätverk. Å andra
sidan spelar riksdagsgruppens storlek också en roll i hur flexibelt arbete
man har. De mindre riksdagsgrupperna saknar ersättare i utskotten, vil-
ket minskar flexibiliteten i utskottsarbetet vid t.ex. sjukdomsfalltateltavat

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

58

Några intervjuade påpekade också att en riksdagsledamot i praktiken all-
tid ska vara anträffbar och flexibel ifall t.ex. utskottsarbetet kräver det. Å
andra sidan kritiserades långa uppehåll i plenum för att de är stela och leder
till fullspäckade kalendrar.

Kränkande behandling

I enkäten och intervjuerna framfördes olika former av kränkande behand-
ling som ledamöterna har upplevt. Denna del av materialet omfattar upp-
levelser av t.ex. sexuellt färgat språkbruk, nedlåtande behandling och
sexuella trakasserier. Hit hör också observationerna i materialet av hur
husets stränga hierarki leder till en obalans mellan riksdagsledamöterna,
de anställda och tjänstemännen. Den gemensamma nämnaren i observa-
tioner som berör både ledamöterna och personalen var behandling där den
andra verbalt eller fysiskt bryter mot förmodade gränser för sakligt upp-
förande. Ledamöterna lyfte fram olika lösningar på hur de hanterar krän-
kande behandling. Hit hör t.ex. att undvika vissa situationer och att ändra
på sitt agerande, att sätta gränser genast då man utsätts för osakligt uppfö-
rande och att förbise det skedda. I vissa fall hade ledamöterna också berät-
tat om det osakliga uppförandet till en tredje part och konflikten hade
kunnat lösas. I både enkäten och intervjuerna hänvisade man till att situ-
ationerna lämnar rum för tolkning och att det är oklart var gränserna mel-
lan saklig och kränkande behandling går.

I enkäten utreddes kränkande behandling ur flera synvinklar40. De vanli-
gaste formerna av kränkande behandling var sexistiska skämt och ifråga-
sättande av val i privatlivet (figur 14). Det finns skillnader mellan könen i
fråga om medeltalen men könet är inte en statistiskt signifikant variabel i
fråga om upplevda trakasserier vid en analys som kontrollerar bakgrunds-
variablerna (bilaga 1).

40 Fråga 34, underfrågor 3–7. I underfrågorna 1. Du blir avbruten när du talar på ett möte och 2. Någon
annan får äran av resultatet av ditt arbete eller en idé som ursprungligen var din är könet en statistiskt
signifikant variabel. De här frågorna behandlas i samband med talsituationer i kapitel 3.1 på sidorna 39–41.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

59

Tabell 4. Sexistiska skämt, svarsfördelning efter kön. Fråga 34. Hur ofta har du varit med om
följande i riksdagen? Underfråga 5. Du hör att en ledamotskollega vid något tillfälle berättar sexis-
tiska skämt. Skala 1–5, där 1 = aldrig och 5 = mycket ofta.

Du hör att en ledamotskollega vid något tillfälle berättar sexistiska skämt

Svar Män Kvinnor

1 28,6 22,6

2 39,3 47,2

3 17,9 24,5

4 6,0 5,7

5 8,3 0,0

1,9	

1,3	

2,3	

1,6	

1,3	

2,2	

1,3	

2,1	

1,8	

1,4	

0,0	

0,5	

1,0	

1,5	

2,0	

2,5	

Dina val i
privatlivet
ifrågasätts

Du utsätts för
sexuella trakasserier

Du hör sexistiska
skämt

Ditt arbete störs
med osakliga gester
eller kommentarer

Dina kläder eller
ditt utseende
kommenteras
på ett tråkigt

sått
Man Kvinna

Figur 14. Kränkande behandling, genomsnitt av svaren efter kön. Fråga 34. Hur ofta har du
varit med om följande i riksdagen? Underfrågor 3–7. Skala 1–5, där 1 = aldrig och 5 = mycket
ofta.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

60

Tre av fyra respondenter uppger att de någon gång har hört sexistiska
skämt. Majoriteten av dem som hade hört skämten hade hört dem sällan
(tabell 4). Några intervjuade påtalade också sexistiskt språkbruk. I dessa
fall nämndes humor mellan manliga ledamöter, störande kommentarer
som assistentkåren drabbas av och t.ex. kommentarer om en ung, kvinn-
lig assistents utseende till en annan ledamot.

En del ledamöter berättade i studien att de har utsätts för sexuella trakas-
serier. Könet påverkar inte hur vanligt förekommande fenomenet är, utan
såväl män som kvinnor har upplevt trakasserier. 79,5 procent av männen
och 76,9 procent av kvinnorna hade inte upplevt sexuella trakasserier (svar-
salternativ 1). 13,3 procent av männen och 17,3 procent av kvinnorna rap-
porterade om att de sällan hade upplevt trakasserier, dvs. valde alternativ 2.
Ingen respondent rapporterade om att hen skulle ha upplevt sexuella tra-
kasserier mycket ofta (svarsalternativ 5). De övriga respondenterna valde

Tabell 5. Sexuella trakasserier, svarsfördelning efter kön. Fråga 34. Hur ofta har du varit med
om följande i riksdagen? Underfråga 4. Du utsätts för sexuella trakasserier. Skala 1–5, där 1 =
aldrig och 5 = mycket ofta.

Du utsätts för sexuella trakasserier

Svar Män Kvinnor

1 79,5 76,9

2 13,3 17,3

3 6,0 5,8

4 1,2 0,0

5 0,0 0,0

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

61

antingen svarsalternativ 3 eller 4. Fördelningen mellan dessa svarsalterna-
tiv var sådan att 6 procent av männen och 5,8 procent av kvinnorna valde
svarsalternativ 3 och 1,2 av männen valde svarsalternativ 4 (tabell 5). Inte
heller övriga kontrollerade variabler är statistiskt signifikanta. Sannolikhe-
ten för upplevda trakasserier påverkas alltså inte av t.ex. ålder eller utbild-
ning (bilaga 1). Båda könen upplever kritik mot val i privatlivet, kommen-
tarer om utseende och störande av arbete. I dessa frågor var medeltalet
för svaren av kvinnliga ledamöter högre än för svaren av manliga ledamö-
ter (figur 14). I en analys som kontrollerar bakgrundsvariablerna är könet
inte en statistiskt signifikant variabel i dessa frågor. Åldern är en statis-
tiskt signifikant variabel när det gäller kommentarer om utseendet och
den ligger mycket nära statistiskt signifikans när det gäller ifrågasättandet
av val i privatlivet. Unga riksdagsledamöter uppger med större sannolik-
het att de utsätts för de båda nämnda formerna av kränkande behandling
oftare än andra.

Vid en granskning av medeltalen av svaren är skillnaderna mellan könen
alltså inte statistiskt signifikanta. Ändå kan man observera skillnader mel-
lan män och kvinnor då man analyserar andelen respondenter som inte alls
upplever dessa former av trakasserier41. Nästan hälften av männen har ald-
rig råkat ut för en situation där deras val i privatlivet skulle ha ifrågasatts
medan tre fjärdedelar av kvinnorna har utsatts för ifrågasättande. Var tredje
kvinnlig respondent har utsatts för tråkiga kommentarer om sitt utseende
medan var femte man har utsatts för sådana (figur 15).

Kränkande behandling behandlades i intervjuerna främst i ljuset av förhåll-
ningsregler och tillvägagångssätt. Utifrån intervjuerna har ledamöterna
inte någon enhetlig uppfattning om hur trakasserier och mobbning som
berör riksdagsledamöter kunde behandlas på behörigt sätt. Alla uppgav
ändå någon som de skulle underrätta om sådana fall. De intervjuade fick
frågan om vad de anser att skulle vara ett naturligt sätt att behandla even-
tuella trakasserier, hur trakasserier kunde förebyggas och om de visste om
riksdagens officiella förhållningsregler för dem.

41 Andelen respondenter som har valt svarsalternativet ”1 = aldrig” i de olika under-
punkterna vid fråga 34. Hur ofta har du varit med om följande i riksdagen?.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

62

De intervjuade tillfrågades inte direkt om sina eventuella egna erfaren-
heter av trakasserier men i vissa fall lyftes även dessa fram. De intervju-
ade nämnde t.ex. talmannen, gruppkansliet, ledningen för riksdagsgruppen
och även företagshälsovården som naturliga aktörer till vilka trakasserier
kan anmälas. De intervjuade anser att det är viktigt att ärendet kan behand-
las snabbt och att riksdagsledamöterna uppmuntras att sätta gränser för
olämpligt uppförande genast då de upplever att de har överskridits.

De intervjuade som angav att de själv hade blivit utsatta för trakasserier
hade i regel förbisett situationen, reagerat genast genom att avvärja det stö-
rande uppförandet eller lämnat saken därhän som ett enskilt fall.

48,8	

56,6	

79,5	

26,4	

49,1	

63,5	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

60,0	

70,0	

80,0	

90,0	

Dina val och prioriteringar i
privatlivet ifrågsätts

Ditt arbete störs med osakliga gester
eller kommentarer

Dina kläder eller ditt utseende
kommenteras på ett tråkigt sätt

Män Kvinnor	

Figur 15. Andelen svarsalternativ ”1 = aldrig” per kön. Fråga 34. Hur ofta har du varit med
om följande i riksdagen? Underfrågor 3, 6 och 7.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

63

En del av de intervjuade förde fram att trakasserierna är överraskande och
förvirrande. Det är svårt att omedelbart reagera på situationen då det hand-
lar om ett maktförhållande och överlag överskridande av gränser som man
själv uppfattar som självklara. Dessutom påpekade några av de intervju-
ade att upplevelsen av störande uppförande kan bestå av flera små gär-
ningar. Könsrelaterade observationer, även om de skenbart är harmlösa
eller humoristiska, kan förbises som enskilda fall men om de upprepas blir
de problematiska.

Många intervjuade anser att den internationella och finländska debatten
om trakasserier som förts på sistone har påverkat riksdagen. De anser att
medvetenheten har ökat och jämställdheten förbättrats jämfört med i syn-
nerhet tidigare valperioder men även på kortare sikt. En del av de intervju-
ade nämnde att offentligheten har minskat kränkande behandling efter
att transparensen i riksdagsarbetet så småningom har ökat. Detta ansågs
gälla även sexistiska skämt och sexuellt färgat språkbruk överlag.

Alla intervjuade fördömer sexuella trakasserier men det finns skillnader
mellan ledamöter i hur man förhåller sig till #metoo. En del av de intervju-
ade anser att kampanjen är förbryllande. I synnerhet efterlystes en tyd-
ligare diskussion om trakasserier på bred front för att åstadkomma klara
gränser och undvika missförstånd. En del av de intervjuade, både män och
kvinnor, framförde främst sin uppfattning om att man har gått för långt
när det gäller att förhindra trakasserier. Detta anses försvåra det dagliga
arbetet och leda till eventuellt ogrundade anklagelser. Å andra sidan tog
andra intervjuade upp situationer där kampanjen bara behandlas med
humor genom att betona i synnerhet överdrifter och överdriven försik-
tighet. Det förminskar trakasserier, är onödigt osakligt och ett avsiktligt
missförstånd, enligt dessa intervjuade.

Studien tar fasta på bara riksdagsledamöternas erfarenheter av förverkli-
gandet av jämställdheten mellan könen. I enkäten och intervjuerna ana-
lyseras inte synpunkter hos riksdagens övriga personal eller riksdagsleda-
möternas erfarenheter av annan personal, annat än i samband med frågan
om stöd i arbetet. I både de öppna svaren i enkäten och intervjuerna påta-

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

64

lade flera ledamöter riksdagens strikta hierarki, särskilt mellan de olika
personalgrupperna. Oftast syntes detta som en oro för kränkande och ned-
låtande behandling av assistenter och annan personal. I fråga om sexuella
trakasserier mot assistenter påpekade både de intervjuade ledamöterna och
de ledamöter som besvarade enkäten att man under årens lopp har ingripit
i situationen och att assistenternas ställning har förbättrats. Trots det upp-
lever de att missförhållanden fortfarande finns och att situationen borde
kartläggas systematiskt för att garantera att det finns uppdaterad infor-
mation om saken. Gruppkanslimodellen anses ha förbättrat assistenter-
nas situation i synnerhet för att deras anställningar har omvandlats till
ordinarie men fortfarande upplevde några intervjuade att assistenternas
erfarenheter av trakasserier och mobbning inte tas på tillräckligt allvar.
Detsamma gäller också i fråga om annan personal såsom lokalvårdare. En
del intervjuade föreslog att jämställdhetsstudien skulle genomföras på ett
sätt som omfattar hela personalen, inklusive de anställda i gruppkanslierna
och tjänstemännen i riksdagens kansli, eller åtminstone assistentkåren.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

65

3.4 Gränsytorna mellan riksdagen och de samhälleliga
strukturerna

Segregationen i arbetslivet, de rådande könsnormerna och uppfattning-
arna av vad jämställdhet innebär är exempel på strukturer som får återverk-
ningar också inom riksdagen. De kanaliseras bland annat via media av olika
slag. Riksdagsledamöternas upplevelser av både vanliga och sociala medier
tas därför upp i både enkäterna och intervjuerna framför allt med fokus på
medierollerna och återkopplingen till ledamöterna. Könskodningen inom
politikområdena inverkar också på mediesynligheten, och kvinnliga leda-
möter upplevs fortfarande få uppmärksamhet för sitt utseende på bekost-
nad av sakinnehållet. Unga kvinnliga ledamöter rapporterar att de får mer
kommentarer kopplade till sexualitet via sociala medier. Både manliga och
kvinnliga ledamöter utsätts för direkta hot. Att tåla hot och kränkande
kommentarer anses ingå i ledamotsuppdraget. Sociala medier ses också
som en nyttig och fungerande kanal för att lägga fram egna åsikter. Å andra
sidan menar en del av ledamöterna att bieffekterna av den okontrollerade
debatten i sociala medier plus den begränsade tid som står till förfogande
delvis påverkar sättet och villigheten att delta i debatten via sociala medier.

Medier

Oberoende av kön lyfter de intervjuade upprepade gånger fram de struktu-
rer i samhället som fortfarande leder till olika könsroller och segregation i
arbetslivet. Enligt de mest erfarna intervjuade ledamöterna har jämställd-
heten nu blivit en aspekt som självklart beaktas i lagstiftningen, de parla-
mentariska rutinerna och kulturen på arbetsplatsen. En del av de inter-
vjuade anser att detta är en successiv reaktion på samhällsdebatten. Trots
detta är det fortfarande ett faktum att merparten av ordförandeposterna i
partierna, riksdagsgrupperna och utskotten innehas av män. Däremot är
situationen i presidiet en annan år 2018: Paula Risikko (saml) blev utsedd
att efterträda Maria Lohela (blå) som talman.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

66

Pluralistiska medier är en dimension av den politiska verksamheten som är
sammanflätad med könade strukturer. Med tanke på jämställdhet spelar
massmedierna en viktig roll i att bygga upp riksdagsledamöternas offent-
liga expertroller42. Utifrån materialet verkar ledamöterna ha varierande
inställning till olika medier. Förhållningssättet och strategierna varierar i
fråga om att uppträda i olika medier och föra fram de politiska budskapen i
olika kanaler. Massmedierna har relevans när det gäller hur de olika könen
ges synlighet på de olika politikområdena i offentligheten och ur vilka syn-
vinklar ledamöterna behandlas i olika sammanhang. Det är via de här fak-
torerna som medierna bygger upp och utmanar uppfattningen av hur den
politiska expertisen inom olika sektorer utformas.

Samtalet om mediernas roll kretsar i intervjuerna dels kring hur och hur
mycket riksdagsledamöterna över huvud taget får och vill ha synlighet i
olika medier, dels kring villkoren för denna synlighet. Många intervjuade
ledamöter lyfte fram den maskulina mediesynligheten inom utrikes- och
finanspolitiken. Detta anses stärka könsfördelningen inom de här områ-
dena också i fråga om andra experter än politiker, eftersom den ekono-
miska diskussionen i media upplevs vara mansdominerad. Som exempel
på detta nämner några intervjuade vårdreformen, som berör en politisk
sektor som brukar uppfattas som ett fackområde för kvinnliga experter.
Inläggen från män och manliga riksdagsledamöter blir mer frekventa i
takt med att debatten i media glider in på ekonomiska frågor och förvalt-
ningsreformer. I det här sammanhanget uppfattas inläggen från kvinnor
företrädesvis som kommentarer till innehållet inom socialvården och soci-
altjänsterna. Även om vi i den här studien inte kan ta ställning till hur
inläggen i media fördelas efter innehåll eller kvantitet är det anmärknings-
värt hur dominerande uppfattningen av mediernas roll i att vidmakthålla
och möjliggöra könskodningen inom politikområdena är bland de inter-
vjuade.

Framträdanden i media och kallelser till intervjuer är en mer vittomfat-
tande fråga än könet, vilket de intervjuade också påpekar. Medierollen

42 Interparlamentariska unionen samlar in information till exempel om hur kvinnliga
politiker behandlas i media: http://archive.ipu.org/wmn-e/media.htm (läst 30.7.2018).

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

67

har enligt intervjuerna ett flertal dimensioner. Vilka typer av program
och debatter ledamöterna blir inbjudna till beror enligt många intervju-
ade framför allt på personens expertis och kompetens i att uppträda inför
publik. Å andra sidan nämner en del av de intervjuade att medierna i stor
utsträckning förlitar sig på nätverk och föreställningar med koppling till
expertisen hos olika personer när de väljer vem de begär kommentarer
av. Vissa intervjuade misstänker att medierna ibland också tar den lät-
taste vägen, det vill säga via personliga kontakter och bekantskap överlag,
skandalomsusade namn och namn på uppgång. Några intervjuade menar
att det är svårt att få sin röst hörd i media eftersom man där är ute efter
konflikter och tillspetsade åsikter. Långsiktigt lagstiftningsarbete som går
framåt med små steg blir då mindre intressant.

I fråga om unga kvinnliga ledamöter ses mediernas roll och medierollerna
som tveeggade. Både manliga och kvinnliga ledamöter lyfter fram sina
upplevelser av hur könen behandlas olika och tillskrivs olika roller i media
när det gäller vilket slags frågor som tas upp, vad som förväntas av dem
och med vilken agenda en ledamot kan få synlighet. Bland enskilda till-
ställningar med stor publicitet nämns oftast självständighetsbalen. Utse-
endefixeringen och i synnerhet fokuseringen på de kvinnliga ledamöter-
nas klädsel och frisyrer väcker förundran bland de intervjuade. En del av
de intervjuade kvinnliga ledamöterna har flera gånger upplevt att deras
klädsel eller utseende prioriteras på bekostnad av sakinnehåll i media och
att mediesynlighet huvudsakligen ges tack vare förändringar i privatlivet.
Å andra sidan lyfter de intervjuade också fram möjligheterna att få syn-
lighet uttryckligen på grundval av ålder och kön. Både manliga och fram-
för allt kvinnliga intervjuade nämner situationer där unga kvinnliga leda-
möter får yttra sig medan det är svårare för unga manliga ledamöter att få
utrymme i medierna.

Sociala medier

Kommentarerna på sociala medier är till viss del könade, framgår det av
enkätsvaren och intervjuerna. Enkäten visar att kvinnor betydligt oftare
än män upplever att de får kommentarer kopplade till sexualitet (figur 16).

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

68

Svaren från kvinnorna är visserligen inte jämnt fördelade. Bara en del av
kvinnorna upplever att de ofta får kommentarer som anknyter till kön
eller sexualitet. Också ålder och utbildning spelar in. Unga och högutbil-
dade respondenter upplever oftare än andra att de får kränkande kommen-
tarer (bilaga 1). I synnerhet ledamöter som är yngre än genomsnittet upp-
ger att de aktivt använder sociala medier som diskussionsforum utöver
envägskommunikation.

Av intervjuerna att döma använder ledamöterna sociala medier som kom-
munikationskanal i varierande utsträckning. Erfarenheterna av sociala
medier hänger till stor del samman med hur aktivt och hurdana politiska
teman ledamoten diskuterar i sociala medier. Många intervjuade påpekar

3,4	

2,4	

1,6	 1,5	
1,4	

3,4	

2,3	

2,6	

1,6	

1,3	

0,0	

0,5	

1,0	

1,5	

2,0	

2,5	

3,0	

3,5	

4,0	

Du får kränkande
kommentarer

Du får direkta hot	 Du får kommentarer
om etniskt ursprung

eller religiös bakgrund

Du får kommentarer
om sexuell läggning

Män	 Kvinnor

Du får kommentarer
om kön eller

sexualitet

Figur 16. Kommentarer på sociala medier, genomsnitt av svaren efter kön. Fråga 35. Har du
varit med om något av följande på sociala medier? Skala 1–5, där 1 = aldrig och 5 = mycket ofta.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

69

också att återkopplingens kvantitet och kvalitet påverkas av hur känd och
synlig ledamoten är. En del uppger att ledamöter med stor synlighet i van-
liga medier får mer negativa kommentarer på sociala medier. Kvinnliga
ledamöter som är yngre än genomsnittet upplever i regel inte att de får
oskäliga mängder störande kommentarer. Också manliga ledamöter upp-
ger att de får kommentarer om sitt utseende och hot mot sin familj, även
om detta oftast verkar drabba kvinnor. Vissa manliga ledamöter har blivit
utsatta för kraftiga hot om våld, men erfarenheter av direkta hot rappor-
teras också av några intervjuade kvinnliga ledamöter. I enkäten uppger
72,3 procent av de manliga respondenterna och 73,6 procent av de kvinn-
liga att de fått direkta hot på sociala medier. I de här fallen verkar det fram-
för allt gälla politikområden som invandring, där det förekommer social
och politisk polarisering. Här lyfter en del av de intervjuade fram i syn-
nerhet invandringsdebatten 2015 som en faktor bakom det hårdare debatt-
klimatet.

Kommentarerna på nätet påverkas också av plattformen för debatten.
En del av de intervjuade upplever bloggar som en neutral plattform
för offentlig dialog. Som särskilt störande nämner de intervjuade nega-
tiva kommentarer i personliga kanaler på sociala medier, till exempel
den egna Facebookväggen. Samtal av det slaget försöker ledamöterna
omdirigera till sin politiska Facebookprofil. Många intervjuade note-
rar att e-post är en mindre störande återkopplingskanal än Facebook.
Många ledamöter uppger att de på grund av kommentarerna har gått
in för enbart envägskommunikation på sociala medier: de berättar om
sina angelägenheter men deltar i debatten bara i begränsad utsträck-
ning. En del intervjuade menar att det är en problematisk strategi
och har som medveten ambition att också ta upp teman som genererar
stora mängder återkoppling. Intervjuerna visar på ett allmänt plan att
de negativa kommentarerna på sociala medier inverkar på hur ledamö-
terna använder de olika kanalerna och för vilka ändamål.

Det framgår också att ledamöterna är vana att ta emot återkoppling av
olika slag. De sociala medierna är bara en av kommunikationskana-
lerna, och fastän de har vissa karaktäristiska egenskaper såsom sänkt

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

70

tröskel för grova och kränkande kommentarer är de inte det enda sät-
tet att kommunicera med allmänheten. Ledamöterna får hårda kom-
mentarer om sitt arbete också personligen vid olika tillställningar, per
e-post och i form av inlägg i olika medier. Många intervjuade lyfter
fram att kommentarerna till män gäller sakfrågor medan kommenta-
rerna till kvinnor är fokuserade på utseende och person. Å andra sidan
ses de sociala medierna också som en resurs då de fungerar som kanal
för positiv återkoppling. Därtill ger de sociala medierna möjlighet att nå
ut till stora mängder människor, lägga fram egna idéer och få gensvar.

Upplevelsen av könets betydelse i riksdagsarbetet

I en del av enkätsvaren och intervjuerna anser ledamöterna att jämställd-
hetsdebatten inte behöver problematiseras i fråga om riksdagsarbetet. Ur
den här synvinkeln har könet ingen relevans i riksdagsarbetet, utan de
ansvarsfulla uppdragen fördelas främst utifrån kompetens, framför allt
senioritet som förvärvats inom riksdagen. I de här enkätsvaren framhävs
betydelsen av vad ledamöterna själva är intresserade av när det gäller hur
den politiska karriären som riksdagsledamot tar form. De som lyfter fram
den här aspekten i intervjuerna anser att könet inte är viktigt i riksdags-
arbetet.

En del av ledamöterna kritiserar å sin sida studien för att de valda meto-
derna inte genererar tillräckligt med kunskap om könets mångfasette-
rade betydelse i riksdagsarbetet. De respondenter som uttrycker frustra-
tion över genomförandet av studien kritiserar den huvudsakligen för att en
viktig fråga blir urvattnad. I de här fallen anses studien överlag vara viktig
men valet av genomförandesätt problematiskt.

Både enkät- och intervjumaterialet visar att största delen av ledamöterna
upplever att jämställdhetssituationen är god i riksdagen. Men det anses
också finnas tydliga problem och rum för förbättringar. Utifrån det insam-
lade materialet varierar könets inverkan bland ledamöterna, fastän jäm-
ställdhetstänket är en etablerad del av lagstiftningen och arbetet kring den.
Ett av de administrativa målen är att integrera könsperspektivet, det vill

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

71

säga att genomgående ta hänsyn till konsekvenserna för könen i lagstift-
ningen. Erfarenheterna avspeglar hur jämställdheten som begrepp kan
förstås och upplevas på många sätt i ett könsperspektiv samtidigt som den
på bred front anses vara ett välkommet mål.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

73

4 AVSLUTNINGSVIS

Det är nu första gången som en undersökning av den här typen, med fokus
enbart på riksdagsledamöternas upplevelser, genomförs i Finland. Studien
i Sveriges riksdag, som är en förebild för den här studien, har i institutio-
nell bemärkelse haft en annan utgångspunkt, eftersom jämställdhetsfrå-
gor där behandlas av en parlamentarisk arbetsgrupp tillsatt för ändamålet
och arbetsklimatet i riksdagen därmed har bevakats längre och mer syste-
matiskt än i Finland. Andelen ledamöter som besvarade enkäten är något
lägre i Finland än i Sverige.

Den här rapporten innehåller inga åtgärdsförslag gällande jämställdheten i
riksdagen utan fokus ligger enligt svensk modell på att beskriva läget inom
ramen för principerna och villkoren för studien. Efter att undersöknings-
resultaten presenterats, godkändes det i Sverige ett handlingsprogram43
enligt vilket jämställdhetsarbetet ska fortsätta inom parlamentet. Arbe-
tet ska organiseras av en parlamentarisk grupp med företrädare för samt-
liga riksdagsgrupper och kön. Sveriges riksdag genomförde också Inter-
parlamentariska unionens självvärdering för genusmedvetna parlament.

Då man beaktar t.ex. könskodningen i fråga om utskottsplatserna och att
den är allmänt identifierad är det anmärkningsvärt att de ledamöter som
besvarade enkäten eller blev intervjuade inte i nämnvärd utsträckning klart
nämnde sådan praxis inom den egna gruppen som ger upphov till detta.
Närmare bestämt ser det ut som att strukturerna vidkänns som någonting
som råder utanför riksdagen och påverkar riksdagens sammansättning.
Däremot är det svårare att hitta sådana alternativ till praxis och val i den
egna riksdagsgruppen med vilka situationen kunde förbättras. En del inter-
vjuade upplever att jämställdheten mellan könen redan beaktas i den egna
riksdagsgruppen. De flesta intervjuade ansåg att gruppen uppriktigt efter-

43 Se http://www.riksdagen.se/globalassets/01.-aktuellt/201718/ han-
dlingsprogrammet-for-jamstalldhet-a5-juni-2018-v2.pdf

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

74

strävar rättvisa vid fördelningen av platserna. Det finns en tydlig variation
mellan de intervjuade när det gäller tankarna om hur jämställdheten mel-
lan könen borde beaktas i dessa situationer. Delvis accepteras upplevda
orättvisor i fråga om riksdagens invanda praxis enligt intervjuerna som en
del av ledamotsuppdraget.

Materialet ger belägg för även andra erfarenheter av ojämlikhet än de som
berör kön. I synnerhet kritiseras konstellationen regering–opposition för
att den anses öka ojämlikheten och begränsa ledamöternas arbete när det
gäller t.ex. möjligheten att få ordet och synlighet. Man ifrågasatte möjlig-
heterna för ledamöter från orter utanför huvudstadsregionen att arbeta på
lika villkor som ledamöter för valkretsar som ligger nära Helsingfors. Riks-
dagens karaktär som en arbetsplats med mycket strikt hierarki lyftes fram
ofta och ledamöterna var oroliga för den ojämlikhet som drabbar assisten-
ter och övrig personal, trots att det också ansågs vara en del av husets sed.
Det här projektet fokuserade dock främst på jämställdheten mellan könen
bland ledamöterna, varvid de övriga sakerna som lyftes fram behandlades
i detta sammanhang bara till den del som de har att göra med jämställd-
heten. I studien granskades män och kvinnor som grupper som inte är
internt indelade i olika undergrupper. Denna gruppering döljer gruppin-
terna skillnader, och genom att studera dessa kan förverkligandet av jäm-
ställdheten granskas ur ett brett perspektiv. I detta sammanhang har man
dock nöjt sig med att med hjälp av statistiska metoder i det behandlade
materialet vid sidan om könet kontrollera också andra bakgrundsfaktorer
samt i intervjumaterialet beakta de olika ålders- och erfarenhetsgrupperna
vid sidan om könsfördelningen.

I projektets slutskede diskuterades resultaten med tre experter. Syftet var
att göra rapporten mer informativ för dem som vill ha mer information
om att forska i jämställdheten mellan könen i en parlamentarisk kontext44.
Experterna hade inte tillgång till rapporten eller utkastet till den utan dis-
kussionerna fördes utifrån en kort sammanfattning av bakgrunden till stu-

44 De parlamentariska procedurerna, parlament som forskningsobjekt och jämställdheten
mellan könen i en representativ demokrati diskuterades med professor Anne Holli och professor
(emeritus) Kari Palonen. Forskaren Josefina Erikson kommenterade resultaten av denna studie
i ljuset av de svenska studierna. Projektets forskare tackar experterna för diskussionerna.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

75

dien och de viktigaste resultaten av den. Denna korta omgång diskussio-
ner gav projektets forskare en möjlighet att få höra vad experterna på olika
områden tänker om de viktigaste frågorna, vilket gav ytterligare perspek-
tiv på resultaten. Alla kommentarer har inte kunnat beaktas och bedöm-
ningen av de viktigaste resultaten i ljuset av de tidigare studierna lämnas
utanför denna rapport, bortsett från en kort presentation i bilaga 3. ¨

Genomförandet av jämställdhetsstudien i riksdagen krävde stöd av tjänste-
männen i riksdagens kansli i olika skeden. Stödet omfattade planering och
genomförande av informeringen, ordnande av styrgruppens möten, prak-
tiska åtgärder som behövdes för att genomföra enkäten och en aktiv kon-
takt med dem som genomförde studien. Dessutom var stödet från styr-
gruppens ledamöter som representerade de olika riksdagsgrupperna och
från den utomstående vetenskapliga experten till projektet och i synner-
het för genomförandet av enkäten av största vikt. I intervjufasen deltog
också ledamotsassistenterna i planeringen av tidtabeller och bokningen
av mötesrum. Utan allt praktiskt stöd skulle det inte ha varit möjligt att
genomföra projektet inom utsatt tid.

De viktigaste delarna av denna studie, dvs. enkäten och intervjuerna, har
använts som delar som kompletterar varandra i materialet, inte som själv-
ständiga enkät- eller intervjustudier. Trots sina begränsningar fungerade
enkäten som en kartläggning inför intervjuerna som i sin tur gav en mer
nyanserad, fördjupad och även problematiserad bild av teman i enkäten.
Utifrån studien kunde man i enlighet med de ursprungliga målen visa på
flaskhalsar som bromsar en höjning av nivån på förverkligandet av jäm-
ställdheten i riksdagen.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

77

5 BILAGOR

Bilaga 1. Svarsfördelningar och regressioner

Bilaga 2. Intervjufrågor

Bilaga 3. Betydelsen av tidigare forskning för bakgrunden till och resulta-
ten av denna studie

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

79

Bilaga 1. Svarsfördelningar och resultat av regressioner

Bilaga 1 innehåller svarsfördelningar för alla frågor i enkäten, grafer på dem och resultaten av regressioner
till den del som de nämns i rapporten.

Regressionerna har gjorts med programmet IBM SPSS Statistics 25. Kodningen av de förklarande
variablerna i regressionerna är följande:

Kön: Fråga 2. Kön, svar 1 = man, 2 = kvinna.

Födelseår: Fråga 1. Födelseår, svaret i två siffror 19XX – ju högre värde, desto yngre ålder.

Riksdagsgrupp: Fråga 3. Riksdagsgrupp. Grupperna i en randomiserad ordning. I punkten jämförs de övriga
riksdagsgrupperna med resultatet för riksdagsgrupp 1.

Avstånd: Fråga 4. Valkrets. Valkretsarna är indelade i tre klasser utifrån avståndet mellan valkretsens
största stad och Helsingfors (mindre än 100 km, 100–200 km och över 200 km). Resultaten jämförs med
gruppen över 200 km.

Erfarenhetsår: Fråga 5. Hur många år har du sammanlagt varit riksdagsledamot? Ge svaret i två siffror.

Ministererfarenhet: Fråga 6. Har du ministererfarenhet, svar 1 = ja, 2 = nej.

Gruppkanslimodell: Fråga 7. Min riksdagsgrupp tillämpar gruppkanslimodellen på ledamotsassistenter, svar
1 = ja, 2 = nej.

Antal barn som bor hemma, st.: Fråga 8a. Antal barn som bor hemma, svaret i en siffra. Barn under 7 år:

Fråga 8b. Varav under 7 år gamla, ge svaret i en siffra.

Vårdansvar: Fråga 9. Har du vårdansvar för någon annan nära anhörig, svar 1 = ja, 2 = nej.

Utbildning: Fråga 10. Vilket alternativ bäst motsvarar din utbildningsbakgrund (inklusive pågående studier),
svar 1–5 i stigande ordning enligt utbildningsnivå.

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

80

53
49

0

10

20

30

40

50

60

Män Kvinnor

1. Medelålder bland respondenterna efter kön

1. Födelseår N=139, tomma 10
Före	1961	 1962–1972	 1973	eller senare	

47 47 45
33,8 % 33,8 % 32,4 %

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

81

2. Kön. N=139, tomma 10
Män Kvinnor

85 54
61,2 % (58,5 %/200) 38,8 % (41,5 %/200)

38,8

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

Män Kvinnor

2. Respondenter efter kön, procent

61,2

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

82

3. Riksdagsgrupp. N=139, tomma 10
Riksdagsgrupp Legamöter sammanlagt Erhållna svar Svarsprocent
Centerns 49 36 73,5 %
Samlingspartiets 38 20 52,6 %
Socialdemokratiska 35 29 82,9 %
Blå 19 12 63,2 %
Sannfinländska 17 8 47,1 %
Gröna 15 12 80,0 %
Vänsterförbundets 12 8 66,7 %
Svenska 10 9 90,0 %
Kristdemokratiska 5 5 100,0 %
Inget svar 10

200 149 74,5 %

73,5

52,6

82,9

63,2

47,1

80,0

66,7

90,0

100,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Centern
s

Samlin
gsp

ar

o

tie
ts

S
cia

ldemokratis
ka

Blå

Sann�nländsk
a

Grö
na

Vänste
rfö

rb
undets

Svensk
a

Kris
td

emokratis
ka

3. Svarsprocent per riksdagsgrupp

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

83

4. Valkrets. N = 137, inget svar: 12
Valkrets (per avstånd från Helsingfors) Ledamöter sammanlagt Erhållna svar Svarsprocent
Helsingfors och Nyland (mindre än 100 km) 57 31 54,4 %
Egentliga Finland, Tavastland, Birkaland
och Sydöstra Finland (100–200 km) 67 46 68,7 %
Åland, Savolax-Karelen, Satakunta, Vasa,
Mellersta Finland, Uleåborg, Lappland
(över 200 km) 76 60 78,9 %
Inget svar 12
Sammanlagt 200 149 74,5 %

54,4

68,7

78,9

0

10

20

30

40

50

60

70

80

90

Mindre än 100 km 100-200 km Över 200 km

4. Svarsprocent per valkrets förelade per avstand från
Helsingfors

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

84

5. Hur många år har du sammanlagt varit riksdagsledamot? N=137, tomma 12
Antal perioder som riksdagsledamot Respondenter Procentandel av respondenterna

1 period (0-3 v) 41 29,9 %
2 perioder (4-7 v) 41 29,9 %

3 perioder (8-11 v) 19 13,9 %
4 perioder (12- v) 36 26,3 %

Sammanlagt 137 100 %

27,5

31,3

16,3

25,0

32,7

26,9

11,5

28,8

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

1. 2. 3. Minst 4

5. Perioder som riksdagsledamot, procent av respondenter efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

85

6. Har du ministererfarenhet? N = 140, inget svar: 9
Ja Nej
32 108

23,0 % 77,0 %

23,8
23,1

0

5

10

15

20

25

30

Män Kvinnor

6. Ministererfarenhet, procentandel efter kön

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

86

7. Min riksdagsgrupp har gått in för gruppkanslimodellen. N = 137, inget svar: 12
Ja Nej
62 75

45,3 % 54,7 %

37,0

57,7

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

Män Kvinnor

7. Rigsdagsgruppen har gått in för gruppkanslimodellen,
procentalden efrter kön

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

87

8a. Antal barn som bor hemma. N = 131, inget svar: 18

Barn hemma Respondenter	 Andel av respondenterna
0 64 48,9 %
1 17 13,0 %
2 29 22,1 %
3 14 10,7 %
4 5 3,8 %
5 2 1,5 %

Sammanlagt 131 100 %

8b. Antal barn under 7 år som bor hemma. N = 131, inget svar: 18
Barn under 7 år hemma Respondenter	 Andel av respondenterna

0 106 80,9 %
1 19 14,5 %
2 6 4,6 %

Sammanlagt 131 100 %

9. Har du vårdansvar för någon annan anhörig? N = 134, inget svar: 15

Vårdensvar för annan anhörig Respondenter 	 Andel av respondenterna
Ja 13 9,7 %

Nej 121 90,3 %
Sammanlagt 134 100 %

44,2

18,2

10,3

66,0

22,4

7,7

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

Barn hemma Barn under 7 år hemma Vårdansvar för en anhörig

8. och 9. Respondenter som har barn hemma och/eller
vårdansvar, procentandel efter kön

Män Kvinnor

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

88

10. Vilket alternativ beskriver bäst din utbildning? N = 141, inget svar: 8
Utbildning Respondenter	 Andel av respondenterna

Utbildning på andra stadiet (gymnasium, yrkesutbildning eller
motsvarande); eller grundskola eller motsvarande 21 14,9 %

Utbildning efter andra stadiet, inte högskola 19 13,5 %
Utbildning efter andra stadiet, högskola eller universitet 85 60,3 %

Forskarutbildning 16 11,3 %
Sammanlagt 141 100 %

2,4

13,3

20,5

53,0

10,8

0

9,4
3,8

75,5

11,3

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

Grundskola eller
motsvarande

Utbildning på andra
stadiet (gymnasium,
yrkesutbildning eller

motsvarande)

Utbildning efter andra
stadiet, inte högskola

Utbildning efter andra
stadiet, högskola eller

universitet

Forskarutbildning

10. Utbildning, procentandel efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

89

11a. I vilka utskott är du medlem för närvarande? (ordförande, vice ordförande, medlem eller
ersättare) 11b. I vilka utskott skulle du vilja vara medlem? Du kan även välja det utskott där

 vilja vara medlem. Välj högst tre. N = 137, inget svar: 12
11a. Är medlem
i utskottet

11b. Skulle vilja vara
medlem i utskottet

Stora utskottet 31 30
Grundlagsutskottet 21 16

Utrikesutskottet 17 47
Finansutskottet 31 57

Revisionsutskottet 11 9
Förvaltningsutskottet 22 15

Lagutskottet 16 4
Kommunikationsutskottet 21 13

Jord- och skogsbruksutskottet 21 17
Försvarsutskottet 19 26
Kulturutskottet 20 25

Social- och hälsovårdsutskottet 22 16
Ekonomiutskottet 16 17
Framtidsutskottet 17 22

Arbetslivs- och jämställdhetsutskottet 18 13
Miljöutskottet 21 18

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

90

25,3	

21,5	

13,9	

28,2	

6,3	

21,5	

10,1	

17,7	
19,2	

15,2	

8,9	
10,1	

15,2	
13,3	

12,8	
12,7	

22,8	

15,2	

31,6	

45,6	

3,8	

12,7	

1,3	

10,1	

13,9	

25,3	

13,9	

6,3	

15,2	

13,9	

7,6	
6,3	

18,0	

8,0	
10,0	

14,0	

8,0	
6,0	

12,0	
12,2	

12,0	
12,0	

26,0	
26,0	

8,0	

12,0	
12,0	

20,4	
19,6	

7,8	

37,3	
39,2	

9,8	

15,4	

2,0	

7,8	
9,8	

11,8	

25,5	

19,6	

9,8	

17,6	

11,8	

21,6	

0,0	

5,0	

10,0	

15,0	

20,0	

25,0	

30,0	

35,0	

40,0	

45,0	

50,0	

Stor

n

a utskottet
Gru

dlagsutskott
U et

trikesutskott
F

et
inansutskottev

etR

örv

isionsutskottalt
et

F

ningsutskottet
Lagutskottet

Kommunik
r

a
d- och skogs

tionsutskottet

Jo

F

bruksutskottör
etsvarsutskottet

so

ulturutskottet

Social- och häl

K

vårdsutskottetEkonomiutskottFra
etm

ställd

tidsutskottet

Arbetslivs- och jäm

hetsutskottet
Miljöutskottet

11.I vilka utskott är du m
edlem

 och i vilka skulle du vilja vara m
edlem

? Procentandel av
respondenterna efter kön.

En m
an är m

edlem

En m
an skulle vilja vara m

edlem

En kvinna är m
edlem

En kvinna skulle vilja vara m

edlem
	

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

91

12. Är du nöjd med din situation beträffande utskottsplatser? N = 140, inget svar: 9
Ja Nej

122 18
87,1 % 12,9 %

15,0

9,8

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

Män Kvinnor

12. Procentancel ledamöter som är missnödja
med sina utskottsplatser, efter kön

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

92

13. Är du eller har du varit ordförande eller vice ordförande för en riksdagsgrupp? N = 144, inget svar: 5

Ja Nej
64 80

44,4 % 55,6 %

45,2
43,4

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

Män Kvinnor

13. Är du eller har du varit ordförande eller vice ordförande
för en riksdagsgrupp? Procentandel ja-svar, efter kön

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

93

13. Är du eller har du varit ordförande eller vice ordförande för en riksdagsgrupp? N = 144, inget svar: 5

Ja Nej
101 43

70,1 % 29,9 %

16. Är du ordförande eller vice ordförande i ett organ som avses ovan? N = 142, inget svar: 7

Ja Nej

20 122
14,1 % 85,9 %

74,7

16,9

66,0

9,6

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

Medlem Ordförandeskap eller vice ordförandeskap

14. Medlemskap i organ och 16. Ordförandeskap eller
vice ordförandeskap, procentandelar efter kön

Män Kvinnor

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

94

Ministererfarenhet ,001 ,553 ,221 ,885

Utbildning ,973 ,003 -,147 ,153

Riksdagsgrupp 2 ,599 -,091 -,431 ,250

Riksdagsgrupp 3 ,011 -,729 -1,287 -,170

Riksdagsgrupp 4 ,851 -,059 -,673 ,556

Riksdagsgrupp 5 ,145 -,504 -1,185 ,177

Riksdagsgrupp 6 ,892 ,030 -,405 ,465

Riksdagsgrupp 7 ,151 -,351 -,832 ,130

Riksdagsgrupp 8 ,450 -,169 -,610 ,272

Riksdagsgrupp 9 ,845 -,036 -,403 ,330

Logistisk regression, fråga 16. Är du ordförande eller vice ordförande i ett organ som avses ovan?
(N = 129)

p B

Kön ,391 1,748 ,487 6,271

Åller ,584 ,984 ,927 1,043

Riksdagserfarenhet ,218 ,944 ,862 1,034

Ministererfarenhet ,246 ,366 ,067 2,000

Utbildning ,157 ,566 ,257 1,244

Riksdagsgrupp 2 ,608 ,678 ,154 2,991

Riksdagsgrupp 3 ,388 2,298 ,348 15,183

Riksdagsgrupp 4 ,999 230133435,491 ,000 .

Riksdagsgrupp 5 ,810 ,710 ,044 11,577

Riksdagsgrupp 6 ,436 ,341 ,023 5,109

Riksdagsgrupp 7 ,999 351056037,587 ,000 .

Riksdagsgrupp 8 ,960 1,067 ,087 13,124

Riksdagsgrupp 9 ,438 ,462 ,066 3,257

95,0 %
konfidensintervall

– övre gräns

Linjär regression, fråga 14. Är du för närvarande en av partiet, riksdagen eller
riksdagsgruppen utsedd medlem i ett sådant organ för vilket det betalas särskilt arvode

utöver ledamotsarvodet? (N = 129)

p B
95,0 %

konfidensintervall
– nedre gräns

95,0 %
konfidensintervall

– övre gräns

Kön ,869 ,021 -,231 ,273

Ålder ,133 -,010 -,023 ,003

Riksdagserfarenhet ,164 ,015 -,006 ,036

95,0 %
konfidensintervall

– nedre gräns

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

95

17. Vilken särskild sakkunskap har du för de utskottsuppdrag som du sköter för närvarande?
Välj högst tre alternativ. N = 138, inget svar: 11

Antal %
Formell utbildning 56 40,6 %
Yrkeserfarenhet 86 62,3 %
Politisk erfarenhet 102 73,9 %
Erfarenhet av organisationsarbete 48 34,8 %
Sakkunskap från en arbetsgrupp eller något annat organ i sektorn 37 26,8 %
Någon annan grund 17 12,3 %

43,6

69,2 71,8

30,8
26,9

11,5

38,0

54,0

80,0

42,0

30,0

12,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

Utbildning Yrkeserfarenhet Politisk erfarenhet Arbetsgruppserfare
nhet

Erfarenhet av
organisations

arbete

Annan erfarenhet

17. Typ av sakkunskap, procentandel av respondenterna efter kön

Män Kvinnor

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

96

18. Får du stöd för följande uppgifter i ditt arbete som riksdagsledamot?
N = 137–143

Inget
stöd

För
lite	

Tillräck-
ligt

Behövs
inte

Totalt Inget
svar

Anföranden 2 15 101 23 141 8
Aktuella frågor 4 25 103 11 143 6
Lagmotioner 4 18 100 15 137 12

Reservationer och avvikande meningar
1 10 95 31 137 12

Skriftliga spörsmål 3 6 112 20 141 8

Medie- och aktualitetsbevakning
2 26 99 14 141 8

Offentliga ställningstagandena 2 19 102 17 140 9
Möten med intressegrupper och referensgrupper 1 18 108 15 142 7

0,0

14,3

71,4

14,3

2,0 4,1

75,5

18,4

0,0

14,3

71,4

14,3

0,0

15,0

75,0

10,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

1 = Jag får inte stöd

18/1. Anföranden, svarsfördelning efter kön och assistentmodell

2 = För lite

Män, gruppkanslimodellen

3 = Tillräckligt

Kvinnor, gruppkanslimodellen Kvinnor, personlig ledamotassistent

4 = Jag behöver inte stöd

 Män, personlig ledamotassistent

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

97

3,6

14,3

82,1

0,0 2,0

12,2

71,4

14,3

3,6

14,3

82,1

0,0 0,0

22,7

77,3

0,0
0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

18/2. Aktuella grågor, svarsfördelning efter kön och assistentmodell

0,0

14,8

85,2

0,0 2,1

12,8

63,8

21,3

0,0

14,8

85,2

0,0

10,5 10,5

68,4

10,5

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

18/3. Lagmotioner, svarsfördelning efter kön och assistentmodell

1 = Jag får inte stöd 3 = Tillräckligt 2 = För lite

Män, gruppkanslimodellen

Kvinnor, gruppkanslimodellen

4 = Jag behöver inte stöd

 Män, personlig ledamotassistent

Kvinnor, personlig ledamotassistent

1 = Jag får inte stöd 3 = Tillräckligt 2 = För lite

Män, gruppkanslimodellen

Kvinnor, gruppkanslimodellen

4 = Jag behöver inte stöd

 Män, personlig ledamotassistent

Kvinnor, personlig ledamotassistent

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

98

0,0

10,7

82,1

7,1
2,1 2,1

57,4

38,3

0,0

10,7

82,1

7,1
0,0

15,0

45,0
40,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

18/4. Reservationer och avvikande meningar, svarsfördelning
efter kön och assistentmodell

0,0
3,7

92,6

3,7 2,0 0,0

79,6

18,4

0,0
3,7

92,6

3,7 4,8
9,5

66,7

19,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

18/5. Skriftliga spörsmål, svarsfördelning efter kön och
assistentmodell

1 = Jag får inte stöd 3 = Tillräckligt 2 = För lite

Män, gruppkanslimodellen

Kvinnor, gruppkanslimodellen

4 = Jag behöver inte stöd

 Män, personlig ledamotassistent

Kvinnor, personlig ledamotassistent

1 = Jag får inte stöd 3 = Tillräckligt 2 = För lite

Män, gruppkanslimodellen

Kvinnor, gruppkanslimodellen

4 = Jag behöver inte stöd

 Män, personlig ledamotassistent

Kvinnor, personlig ledamotassistent

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

99

0,0

18,5

74,1

7,4
2,0

12,2

71,4

14,3

0,0

18,5

74,1

7,4
0,0

18,2

81,8

0,0
0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

18/6. Medie- och aktualitetsbevakning, svarsfördelning efter
kön och assistentmodell

0,0

17,9

67,9

14,3

0,0
6,3

79,2

14,6

0,0

17,9

67,9

14,3

0,0

14,3

76,2

9,5

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

18/7. Offentliga ställningstaganden, svarsfördelning efter kön
och assistenmodell

1 = Jag får inte stöd 3 = Tillräckligt 2 = För lite

Män, gruppkanslimodellen

Kvinnor, gruppkanslimodellen

4 = Jag behöver inte stöd

 Män, personlig ledamotassistent

Kvinnor, personlig ledamotassistent

3 = Tillräckligt 2 = För lite

Män, gruppkanslimodellen

Kvinnor, gruppkanslimodellen

4 = Jag behöver inte stöd

 Män, personlig ledamotassistent

Kvinnor, personlig ledamotassistent

1 = Jag får inte stöd

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

100

19. Vem ger dig stöd av det här slaget i ditt riksdagsarbete? N = 143–144, inget svar: 5–6
Antal %

Riksdagsgruppens expert 119 82,6 %
Egen assistent 135 93,8 %
Den egna politiska referensgruppen 66 46,2 %
Intressentgrupper 49 34,3 %
Annan aktör 10 7,0 %

Logistisk regression, fråga 19/1. Riksdagsgruppens expert (N = 129)

p B
95,0 %

konfidensintervall
– nedre gräns

Kön ,312 ,571 ,193 1,691

Ålder ,014 1,076 1,015 1,141

Riksdagserfarenhet ,196 1,058 ,971 1,153

Ministererfarenhet ,235 2,173 ,604 7,815

Gruppkanslimodell ,740 ,843 ,308 2,310

Utbildning ,341 1,318 ,746 2,328

82,9

93,9

46,9

32,1

3,7

82,7

92,3

44,2

34,6

9,6

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Riksdagsgruppens
expert

Egen assistent Den egna politiska
referensgruppen

Intressentgruppen Annan aktör

19. Vem ger dig stöd av det här slaget för ditt riksdagsarbete?
Procentandel av alla respondenter efter kön

Män Kvinnor

95,0 %
konfidensintervall

– övre gräns

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

101

Logistisk regression, fråga 19/2. Egen assistent (N = 124)

p B

,502 ,590 ,126 2,757

,805 1,011 ,929 1,099

,285 ,940 ,838 1,053

,259 ,249 ,022 2,785

,620 1,455 ,330 6,419

,230 1,563 ,754 3,243

Logistisk regression, fråga 19/3. Den egna politiska referensgruppen (N = 123)

p B

,677 ,844 ,380 1,874

,007 1,061 1,016 1,107

,337 1,034 ,966 1,108

,796 ,865 ,288 2,599

,164 1,723 ,801 3,705

,501 1,174 ,736 1,874

Logistisk regression, fråga 19/4. Intressentgrupper (N = 123)

p B

,637 1,215 ,542 2,724

,448 1,016 ,974 1,060

,914 1,004 ,934 1,080

,365 1,745 ,524 5,816

,658 1,193 ,547 2,602

,878 1,038 ,646 1,668

95,0 %
konfidensintervall

– nedre gräns

95,0 %
konfidensintervall

– övre gräns

95,0 %
konfidensintervall

– nedre gräns

95,0 %
konfidensintervall

– övre gräns

95,0 %
konfidensintervall

– nedre gräns

95,0 %
konfidensintervall

– övre gräns

Kön

Ålder

Riksdagserfarenhet

Ministererfarenhet

Gruppkanslimodell

Utbildning

Kön

Ålder

Riksdagserfarenhet

Ministererfarenhet

Gruppkanslimodell

Utbildning

Kön

Ålder

Riksdagserfarenhet

Ministererfarenhet

Gruppkanslimodell

Utbildning

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

102

20. Hur viktiga anser du att följande delar av riksdagsarbetet är?
N=141–146
1	=	Inte alls viktigt	 	5	=	Mycket viktigt	

1	 2	 3	 4	 5	 Tot.	 Inget svar 	

Inlägg på riksdagsgruppens möten 4 13 44 59 25 145 4
God kännedom om de frågor som behandlas
i utskottet eller riksdagsgruppen 1 1 2 43 97 144 5
Anföranden i plenum 5 20 37 59 25 146 3
Synlighet i medier 2 5 26 69 42 144 5
Insatser för partiet och främjande av partiets
ställning och politik 1 8 24 62 50 145 4

Reservationer och avvikande meningar
15 29 49 29 19 141 8

Skriftliga spörsmål 5 33 47 44 25 144 5
Att utöva kommunalpolitiskt inflytande 9 29 37 43 25 143 6
Att träffa intressentgrupper och frivilligorganisationer 1 17 30 67 30 145 4
Dialog med väljarna 1 1 4 33 106 145 4

2,4

9,6

27,7

41,0

19,3

3,8

9,6

32,7

40,4

13,5

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

20/1. Inlägg på gruppmöten, svarsfördelning efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

103

1,2 1,2 1,2

34,6

61,7

0,0 0,0 1,9

24,5

73,6

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

20/2 Förtogenhet med sakfrågor, svarsfördelning efter kön

Män Kvinnor

4,8

18,1

28,9 30,1

18,1

1,9

9,4

20,8

50,9

17,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

20/3. Andföranden i plenum, svarsfördelning efter kön

Män Kvinnor

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

104

2,4
4,9

23,2

43,9

25,6

0,0 1,9

7,7

53,8

36,5

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

20/4. Synlighet i medier, svarsfördelning efter kön

Män Kvinnor

0,0

7,2

19,3

38,6
34,9

1,9 1,9

15,4

50,0

30,8

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

20/5. Insatser för partiet, svarsfördelning efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

105

8,9

25,3

40,5

19,0

6,3

15,4 13,5

26,9
23,1 21,2

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

20/6. Reservationer, svarsfördelning efter kön

Män Kvinnor

3,7

28,0

36,6

24,4

7,3
3,8

13,5

28,8

38,5

15,4

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

20/7. Skriftliga spörsmål, svarsfördelning efter kön

Män Kvinnor

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

106

8,6

24,7
22,2

30,9

13,6

3,8

13,5

30,8 32,7

19,2

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

20/8. Att utöva kommunalpolitiskt inflytande,
svarsfördelning efter kön

Män Kvinnor

1,2

16,9

24,1

41,0

16,9

0,0

5,8

17,3

50,0

26,9

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

20/9. Att träffa intressentgrupper, svarsfärdelning efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

107

1,2 1,2 2,4

26,5

68,7

0,0 0,0
3,8

15,4

80,8

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

20/10. Dialog med väljarna, svarsfördelning efter kön

Män Kvinnor

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

108

21a. Hur bedömer du själv din politiska erfarenhet och din kompetens jämfört med de övriga
ledamöterna i din riksdagsgrupp? N = 147, inget svar: 2, uppgift om respondentens kön saknas: 10

 1	=	Betydligt mindre	 	5	=	Betydligt större	
Alla respondenter

1	 2	 3	 4	 5	 Sammanlagt
1 1 57 75 13 147

0,7 % 0,7 % 38,8 % 51,0 % 8,8 % 100 %
 Män	

1	 2	 3	 4	 5	 Sammanlagt
0 0 31 46 8 85

0 % 0 % 36,5 % 54,1 % 9,4 % 100 %
 Kvinnor	

1	 2	 3	 4	 5	 Sammanlagt
1 1 22 25 3 52

1,9 % 1,9 % 42,3 % 48,1 % 5,8 % 100 %

0,0 0,0

36,5

54,1

9,4

1,9 1,9

42,3

48,1

5,8

0,0

10,0

20,0

30,0

40,0

50,0

60,0

1 2 3 4 5

21a. Kompetens i riksdagsgruppen, svarsfördelning efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

109

Ålder ,389 -,005 -,017 ,007

Riksdagserfarenhet ,001 ,030 ,012 ,048

Utbildning ,144 ,105 -,036 ,246

Riksdagsgrupp 2 ,093 ,280 -,047 ,608

Riksdagsgrupp 3 ,095 ,455 -,080 ,990

Riksdagsgrupp 4 ,060 ,522 -,023 1,066

Riksdagsgrupp 5 ,068 ,607 -,046 1,260

Riksdagsgrupp 6 ,110 ,339 -,078 ,756

Riksdagsgrupp 7 ,911 ,026 -,434 ,486

Riksdagsgrupp 8 ,022 ,497 ,074 ,920

Riksdagsgrupp 9 ,886 -,025 -,375 ,324

Linjär regression, fråga 21a. Hur bedömer du själv din politiska erfarenhet och din kompetens
jämfört med de övriga ledamöterna i riksdagsgruppen? (N = 129)

p B
95,0 %

konfidensintervall
– nedre gräns

95,0 %
konfidensintervall

– övre gräns
Kön ,143 -,176 -,412 ,060

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

110

21b. Hur bedömer du själv din politiska erfarenhet och din kompetens jämfört med de övriga
ledamöterna i utskotten? N = 141, inget svar: 8, uppgift om respondentens kön saknas: 10

 1	=	 Betydligt mindre	 	5	=	Betydligt större	
Alla respondenter

1	 2	 3	 4	 5	 Sammanlagt
0 2 46 77 16 141

0,7 % 2,7 % 18,4 % 59,9 % 18,4 % 100 %
 Män	

1	 2	 3	 4	 5	 Sammanlagt
0 2 23 44 12 81

0 % 2,5 % 28,4 % 54,3 % 14,8 % 100 %
 Kvinnor	

1	 2	 3	 4	 5	 Sammanlagt
0 0 22 24 4 50

0 % 0 % 44,0 % 48,0 % 8,0 % 100 %

0,0
2,5

28,4

54,3

14,8

0,0 0,0

44,0

48,0

8,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

1 2 3 4 5

21b. Kompetens i utskotten, svarsfördelning efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

111

Ålder ,019 -,016 -,030 -,003

Riksdagserfarenhet ,629 ,005 -,015 ,025

Utbildning ,031 ,176 ,016 ,336

Rigsdagsgrupp 2 ,920 -,019 -,386 ,348

Rigsdagsgrupp 3 ,411 ,246 -,345 ,837

Rigsdagsgrupp 4 ,864 -,052 -,653 ,549

Rigsdagsgrupp 5 ,544 -,221 -,939 ,497

Rigsdagsgrupp 6 ,266 ,261 -,202 ,723

Rigsdagsgrupp 7 ,283 -,277 -,784 ,231

Rigsdagsgrupp 8 ,957 -,014 -,513 ,486

Rigsdagsgrupp 9 ,790 ,053 -,341 ,448

Linjär regression, fråga 21b. Hur bedömer du själv din politiska erfarenhet och din
kompetens jämfört med de övriga ledamöterna i utskotten? (N = 129)

p B
95,0 %

konfidensintervall
– nedre gräns

Kön ,176 -,182 -,445 ,082

95,0 %
konfidensintervall

– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

112

22. Hur upplever du kraven, pressen och förväntningarna på dig som riksdagsledamot?
N = 147, inget svar: 2, uppgift om respondentens kön saknas: 10

 1	=	Mycket anspråkslösa	 							5	=	Mycket hårda
Alla respondenter

1	 2	 3	 4	 5	 Sammanlagt
1 4 27 88 27 147

0,7 % 2,7 % 18,4 % 59,9 % 18,4 % 100 %
 Män	

1	 2	 3	 4	 5	 Sammanlagt
1 4 13 51 16 85

1,2 % 4,8 % 15,5 % 59,9 % 19,0 % 100 %
Kvinnor

1	 2	 3	 4	 5	 Sammanlagt
0 0 13 30 9 52
0 0 25,0 % 57,7 % 17,3 % 100 %

1,2
4,7

15,3

60,0

18,8

0,0 0,0

25,0

57,7

17,3

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

1 2 3 4 5

22. Upplevd press, svarsfördelning efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

113

Kön ,377 ,141 -,175 ,456

Ålder ,331 ,009 -,009 ,027

Riksdagserfarenhet ,446 ,009 -,015 ,034

Antal barn som bor
hemma

,345 -,058 -,179 ,063

Antal barn under 7 år ,824 -,035 -,349 ,278

Vårdansvar ,659 ,112 -,390 ,614

Utbildning ,506 ,068 -,133 ,268
Avstånd mindre än 100 km ,293 ,214 -,188 ,617
Avstånd på 100–200 km ,969 -,007 -,360 ,345

Riksdagsgrupp 2 ,269 -,254 -,706 ,199

Riksdagsgrupp 3 ,933 -,032 -,792 ,728

Riksdagsgrupp 4 ,641 ,188 -,611 ,987

Riksdagsgrupp 5 ,988 ,006 -,822 ,834

Riksdagsgrupp 6 ,207 -,351 -,900 ,197

Riksdagsgrupp 7 ,536 -,206 -,862 ,451

Riksdagsgrupp 8 ,467 ,204 -,349 ,757

Riksdagsgrupp 9 ,230 -,299 -,791 ,193

Linjär regression, fråga 22. Hur kraven, pressen och förväntningarna på en riksdagsledamot
upplevs (N = 117)

p B
95,0 %

konfidensintervall
– nedre gräns

95,0 %
konfidensintervall

– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

114

23. Upplever du att det är svårt att kombinera ledamotsuppdraget och familjelivet?
N = 146, inget svar: 3, uppgift om respondentens kön saknas: 10

 1	=	Mycket sällan	 	5	=	Mycket ofta	
Alla respondenter

1	 2	 3	 4	 5	 Sammanlagt
10 18 38 55 25 146

6,9 % 12,3 % 26,0 % 37,7 % 17,1 % 100 %
 Män	

1	 2	 3	 4	 5	 Sammanlagt
6 12 25 31 11 85

7,1 % 14,1 % 29,4 % 36,5 % 12,9 % 100 %
 Kvinnor	

1	 2	 3	 4	 5	 Sammanlagt
3 4 12 21 11 51

5,9 % 7,8 % 23,5 % 41,2 % 21,6 % 100 %

7,1

14,1

29,4

36,5

12,9

5,9
7,8

23,5

41,2

21,6

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

1 2 3 4 5

23. Svårt att kombinera arbete och familjeliv,
svarsfördelning efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

115

,984 ,004 -,401 ,409

,061 ,022 -,001 ,045

,978 ,000 -,032 ,031

,010 ,206 ,050 ,362

,600 ,107 -,296 ,509

,151 -,469 -1,112 ,174

,055 ,252 -,006 ,509

,077 -,467 -,984 ,051

,278 -,250 -,705 ,205

,353 ,276 -,311 ,863

,464 ,360 -,613 1,334

,109 -,836 -1,862 ,190

,505 ,358 -,703 1,418

,116 ,562 -,140 1,265

,704 ,161 -,680 1,003

,726 ,125 -,349 ,757

,972 -,011 -,791 ,193

Kön

Ålder

Riksdagserfarenhet

Antal barn som bor
hemma

Antal barn under 7 år

Vårdansvar

Utbildning

Avstånd mindre än 100 km

Avstånd på 100–200 km

Riksdagsgrupp 2

Riksdagsgrupp 3

Riksdagsgrupp 4

Riksdagsgrupp 5

Riksdagsgrupp 6

Riksdagsgrupp 7

Riksdagsgrupp 8

Riksdagsgrupp 9

Linjär regression, fråga 23. Svårt att kombinera ledamotsuppdraget och familjelivet (N = 116)

p B
95,0 %

konfidensintervall
– nedre gräns

95,0 %
konfidensintervall

– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

116

24. Infaller viktiga arbetsmöten eller arbetsuppgifter ofta på kvällar eller veckoslut? N = 147, inget svar: 2
					1	=	Mycket sällan	 	5	= Mycket ofta	

1	 2	 3	 4	 5	 Sammanlagt
0 5 24 79 39 147

0 % 3,4 % 16,3 % 53,7 % 26,5 % 100 %
 Män	

1	 2	 3	 4	 5	 Sammanlagt
0 4 14 49 18 85

0 % 4,7 % 16,5 % 57,6 % 21,2 % 100 %
 Kvinnor	

1	 2	 3	 4	 5	 Sammanlagt
0 1 10 24 17 52

0,0 % 1,9 % 19,2 % 46,2 % 32,7 % 100 %

0,0
4,7

16,5

57,6

21,2

0,0 1,9

19,2

46,2

32,7

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

1 2 3 4 5

24. Arbete på kvällar och veckoslut, svarsfördelning efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

117

,400 -,010 -,072 ,166

,436 ,047 -,281 ,335

,862 ,027 -,245 ,740

,321 ,248 -,016 ,378

,071 ,181 -,441 ,348

,817 -,046 -,514 ,178

,338 -,168 -,235 ,661

,347 ,213 -,222 1,275

,166 ,527 -,644 ,923

,725 ,140 -,164 1,466

,116 ,651 -,329 ,751

,440 ,211 -,711 ,581

,842 -,065 -,794 ,294

,364 -,250 -,255 ,715

,348 ,230 -,791 ,193

Riksdagserfarenhet

Antal barn som bor
hemma

Antal barn under 7 år

Vårdansvar

Utbildning

Avstånd mindre än 100 km

Avstånd på 100–200 km

Riksdagsgrupp 2

Riksdagsgrupp 3

Riksdagsgrupp 4

Riksdagsgrupp 5

Riksdagsgrupp 6

Riksdagsgrupp 7

Riksdagsgrupp 8

Riksdagsgrupp 9

Linjär regression, fråga 24. Viktiga arbetsmöten eller arbetsuppgifter infaller ofta på kvällar
eller veckoslut (N = 116)

p B

Köl ,501 -,106 -,025 ,010

Ålder ,421 -,007 -,034 ,014

95,0 %
konfidensintervall

– nedre gräns

95,0 %
konfidensintervall

– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

118

25. Har du allvarligt övervägt att avstå från ledamotsuppdraget på grund av att pressen är för stor eller på
grund av motivationsbrist? N = 145, inget svar: 4, uppgift om respondentens kön saknas: 10

					1	=	Aldrig 5	=	Mycket ofta	
Alla respondenter

1	 2	 3	 4	 5	 Sammanlagt
53 36 26 22 8 145

36,6 % 24,8 % 17,9 % 15,2 % 5,5 % 100 %
 Män	

1	 2	 3	 4	 5	 Sammanlagt
29 22 18 13 2 84

34,5 % 26,2 % 21,4 % 15,5 % 2,4 % 100 %
 Kvinnor	

1	 2	 3	 4	 5	 Sammanlagt
19 13 8 7 4 51

37,3 % 25,5 % 15,7 % 13,7 % 7,8 % 100 %

34,5

26,2

21,4

15,5

2,4

37,3

25,5

15,7
13,7

7,8

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

1 2 3 4 5

25. Legamöter som överväger att avstå från
ledamotsuppdraget, svarsfördelning efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

119

Födelseår ,847 ,003 -,026 ,032

Kokemusvuodet ,303 ,021 -,019 ,061

,822 ,022 -,175 ,220

,726 ,091 -,423 ,605

1,000 3,208E-5 -,817 ,817

,468 ,120 -,207 ,447

,690 -,134 -,799 ,531

,486 -,202 -,775 ,371

,417 ,303 -,435 1,041

,074 1,127 -,110 2,363

,593 -,351 -1,651 ,948

,812 -,162 -1,509 1,185

,070 ,825 -,069 1,718

,861 -,095 -1,167 ,977

,148 ,660 -,239 1,560

,924 -,039 -,849 ,771

Antal barn som bor
hemma

Antal barn under 7 år

Vårdansvar

Utbildning

Avstånd mindre än 100 km

Avstånd på 100–200 km

Riksdagsgrupp 2

Riksdagsgrupp 3

Riksdagsgrupp 4

Riksdagsgrupp 5

Riksdagsgrupp 6

Riksdagsgrupp 7

Riksdagsgrupp 8

Riksdagsgrupp 9

Linjär regression, fråga 25. Har du allvarligt övervägt att avstå från ledamotsuppdraget på
grund av att pressen är för stor eller på grund av motivationsbrist (N = 116)

p B

Köl ,563 -,151 -,668 ,366

95,0 %
konfidensintervall

– nedre gräns

95,0 %
konfidensintervall

– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

120

26. Vilka av följande egenskaper tycker du är de viktigaste i arbetet som riksdagsledamot? Välj de
fyra viktigaste. N = 147, inget svar: 2, uppgift om könet saknas = 10

Män	 Kvinnor	 Alla	
Antal	 %	 Antal	 %	 kpl	 %	

Flit 36 42,4 18 34,6 58 39,5
Partitrogenhet 11 12,9 2 3,8 14 9,5
Samarbetsförmåga 58 68,2 37 71,2 102 69,4
Aktivitet i kommunalpolitiken 1 1,2 0 0 1 0,7
Synlighet i media 15 17,6 9 17,3 25 17,0
Synlighet inom partiet 0 0 0 0 0 0,0
Mottaglighet för väljarkårens budskap 20 23,5 13 25,0 35 23,8
Social kompetens 41 48,2 28 53,8 71 48,3
God förhandlingsförmåga 32 37,6 14 26,9 49 33,3
Akademisk utbildning 1 1,2 2 3,8 4 2,7
Pålitlighet 39 45,9 24 46,2 69 46,9
Sakkunskap 52 61,2 32 61,5 90 61,2
Värdebaserad målmedvetenhet 24 28,2 24 46,2 49 33,3
Nätverkande 10 11,8 11 21,2 23 15,6
Samhällsengagemang 11 12,9 15 28,8 29 19,7

27. Vilka av följande egenskaper tycker du är de viktigaste för att ledamöterna ska få mer
påverkansmöjligheter inom din egen riksdagsgrupp? Välj de fyra viktigaste.

N = 144, inget svar: 5, uppgift om könet saknas = 10
Män	 Kvinnor	 Alla	

Antal	 %	 Antal	 %	 Antal	 %	
35 41,7 15 29,4 55 38,2
18 21,4 10 19,6 28 19,4
64 76,2 30 58,8 100 69,4
1 1,2 2 3,9 3 2,1

10 11,9 7 13,7 17 11,8
14 16,7 11 21,6 26 18,1
3 3,6 5 9,8 8 5,6

36 42,9 27 52,9 66 45,8
18 21,4 9 17,6 30 20,8
1 1,2 1 2,0 2 1,4

53 63,1 26 51,0 86 59,7
46 54,8 31 60,8 82 56,9
16 19,0 12 23,5 29 20,1
16 19,0 15 29,4 35 24,3
8 9,5 2 3,9 12 8,3

Flit
Partitrogenhet
Samarbetsförmåga
Aktivitet i kommunalpolitiken
Synlighet i media
Synlighet inom partiet
Mottaglighet för väljarkårens budskap
Social kompetens
God förhandlingsförmåga
Akademisk utbildning
Pålitlighet
Sakkunskap
Värdebaserad målmedvetenhet
Nätverkande
Samhällsengagemang

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

121

42,4	

12,9	

68,2	

1,2	

17,6	

0,0	

23,5	

48,2	

37,6	

1,2	

45,9	

61,2	

28,2	

11,8	
12,9	

41,7	

21,4	

76,2	

1,2	

11,9	

16,7	

3,6	

42,9	

21,4	

1,2	

63,1	

54,8	

19,0	
19,0	

9,5	

34,6	

3,8	

71,2	

0,0	

17,3	

0,0	

25,0	

53,8	

26,9	

3,8	

46,2	

61,5	

46,2	

21,2	

28,8	
29,4	

19,6	

58,8	

3,9	

13,7	

21,6	

9,8	

52,9	

17,6	

2,0	

51,0	

60,8	

23,5	

29,4	

3,9	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

60,0	

70,0	

Flit

Partitrogenhet
Samarbetsf

i

örmåga

Aktivitet kommunalpolitiken
Synlighet i mediaSynlighet inom parör v

tiet

Mottaglighet f
äljarkårens budskap

Social kompetens
God förhandlingsf

Ak

örmåga
ademisk utbildning

Pålitlighet

Sakkunskap

Värdebaserad målmedvetenhet

NätverkandeSamhällsengagemang

26. och 27. Vilka egenskaper som
 är viktiga? Procentandel av respondenterna efter kön.	

M
än, viktigt i ledam

otsuppdraget

Kvinnor, viktigt i ledam
otsuppdraget

M
än, viktigt för att få större inflytande i riksdagsgruppen

Kvinnor, viktigt för att få större inflytande i riksdagsgruppen

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

122

28. Hur ser du på dina möjligheter att påverka din riksdagsgrupps ståndpunkter i olika
sakfrågor? N=145, tomma 4, uppgift om respondentens kön saknas=10

					1	=	Mycket dåliga	 														5	=	Mycket bra	
Alla respondenter

1	 2	 3	 4	 5	 Sammanlagt	
2	 4	 25	 74	 40	 145	

1,4	%	 2,8	%	 17,2	%	 51,0	%	 27,6	%	 100	%	
					Män	

1	 2	 3	 4	 5	 Sammanlagt	
0	 4	 12	 41	 26	 83	

0,0	%	 4,8	%	 14,5	%	 49,4	%	 31,3	%	 100	%	
Kvinnor

1	 2	 3	 4	 5	 Sammanlagt
1	 0	 12	 28	 11	 52	

1,9	%	 0,0	%	 23,1	%	 53,8	%	 21,2	%	 100	%	

0,0	

4,8	

14,5	

49,4	

31,3	

1,9	
0,0	

23,1	

53,8	

21,2	

0,0	

10,0	

20,0	

30,0	

40,0	

50,0	

60,0	

1	 2	 4	 5	

28. Påverkansmöjligheter i riksdagsgruppen, svarsfördelning efter kön

3	

Män	 Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

123

Riksdagserfarenhet ,689 -,005 -,031 ,021

Ministererfarenhet ,004 -,599 -1,007 -,190

Utbildning ,478 -,065 -,246 ,116

Rigsdagsgrupp 2 ,180 -,285 -,704 ,134

Rigsdagsgrupp 3 ,851 ,064 -,606 ,733

Rigsdagsgrupp 4 ,096 ,626 -,113 1,364

Rigsdagsgrupp 5 ,625 -,202 -1,017 ,614

Rigsdagsgrupp 6 ,121 ,411 -,110 ,932

Rigsdagsgrupp 7 ,329 ,285 -,291 ,861

Rigsdagsgrupp 8 ,662 ,117 -,412 ,646

Rigsdagsgrupp 9 ,880 -,034 -,479 ,411

Linjär regression, fråga 28. Hur ser du på dina möjligheter att påverka din
riksdagsgrupps ställningstaganden i olika sakfrågor? (N = 126)

p B
95,0 %

konfidensintervall
– nedre gräns

95,0 %

yläraja
Köl ,680 -,064 -,372 ,243

Ålder ,388 ,007 -,009 ,024

95,0 %
konfidensintervall

– övre gräns
,243

,024

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

124

29. Hur ser du på dina möjligheter att påverka agendan och de politiska riktlinjerna för ditt parti?
N= 145, inget svar: 4, uppgift om respondentens kön saknas: 10

					1	=	Mycket dåliga	 														5	=	Mycket goda	
Alla respondenter

1	 2	 3	 4	 5	
3 8 37 68 29 145

2,1 % 5,5 % 25,5 % 46,9 % 20,0 % 100 %
 Män	

1	 2	 3	 4	 5	 Sammanlagt
1 6 19 39 18 83

1,2 % 7,2 % 22,9 % 47,0 % 21,7 % 100 %
 Kvinnor	

1	 2	 3	 4	 5	
1 2 15 24 10 52

1,9 % 3,8 % 28,8 % 46,2 % 19,2 % 100 %

1,2

7,2

22,9

47,0

21,7

1,9
3,8

28,8

46,2

19,2

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

1 2 4 5

29. Påverkansmöjligheter i partiet, svarsfördelning efter kön

3

Män Kvinnor

Sammanlagt

Sammanlagt

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

125

 ,568 ,005 -,013 ,024

 ,076 -,027 -,056 ,003

 ,005 -,663 -1,126 -,200

 ,453 -,078 -,284 ,127

,710 -,089 -,564 ,385

,353 ,357 -,402 1,116

,217 ,524 -,313 1,361

,471 ,338 -,587 1,262

,224 ,365 -,226 ,955

,277 ,360 -,293 1,013

,468 ,221 -,379 ,821

,250 ,294 -,210 ,798

Linjär regression, fråga 29. Hur ser du på dina möjligheter att påverka agendan och de
politiska riktlinjerna för ditt parti? (N = 126)

p B

,927 -,016 -,365 ,332

Riksdagserfarenhet

Ministererfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

126

30/1. Hur ofta yttrar du dig i riksdagsgruppen jämfört med andra närvarande riksdagsledamöter? N
= 143, inget svar: 6, uppgift om respondentens kön saknas: 10

					 														 	
				 	

1	 2	 3	 4	 5	
0 16 54 49 24 143

0,0 % 11,2 % 37,8 % 34,3 % 16,8 % 100 %
 	

1	 2	 3	 4	 5	
0 9 30 30 13 82

0,0 % 11,0 % 36,6 % 36,6 % 15,9 % 100 %
 	

1	 2	 3	 4	 5	
0 7 20 14 10 51

0,0 % 13,7 % 39,2 % 27,5 % 19,6 % 100 %

0,0

11,0

36,6 36,6

15,9

0,0

13,7

39,2

27,5

19,6

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

1 2 3 4 5

30/1. Hur ofta yttrar du dig i riksdagsgruppen? Svarsfördelning
efter kön

Män Kvinnor

1	=	Mycket dåliga 5	=	Mycket goda
Alla respondenter

Män
Sammanlagt

Kvinnor

Sammanlagt

Sammanlagt

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

127

,298 ,017 -,015 ,050

,599 -,137 -,650 ,377

,379 ,102 -,126 ,330

,291 ,279 -,242 ,800

,122 ,655 -,178 1,489

,584 ,255 -,666 1,177

,269 ,570 -,446 1,585

,277 ,370 -,300 1,039

,173 ,497 -,220 1,214

,216 ,426 -,252 1,105

,128 ,429 -,125 ,983

Linjär regression, fråga 30/1. Hur ofta yttrar du dig i riksdagsgruppen jämfört med andra
närvarande riksdagsledamöter? (N = 124)

p B

,444 -,150 -,536 ,237

,263 ,012 -,009 ,032

Riksdagserfarenhet

Ministererfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

128

Linjär regression, fråga 30/2. Hur ofta yttrar du dig i plenum jämfört med andra närvarande
riksdagsledamöter? (N = 119)

					 												 	
				 	

1	 2	 3	 4	 5	
2 38 56 28 14 138

1,5 % 27,5 % 40,6 % 20,3 % 10,1 % 100 %
 	

1	 2	 3	 4	 5	
1 30 24 15 11 81

1,2 % 37,0 % 29,6 % 18,5 % 13,6 % 100 %
 	

1	 2	 3	 4	 5	
1 5 27 11 3 47

2,1 % 10,6 % 57,4 % 23,4 % 6,4 % 100 %

1,2

37,0

29,6

18,5

13,6

2,1

10,6

57,4

23,4

6,4

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

1 2 3 4 5

30/2. Hur ofta yttrar du dig i plenum? Svarsfördelning efter kön

Män Kvinnor

1	=	Mycket dåliga 5	=	Mycket goda
Alla respondenter

Män
Sammanlagt

Kvinnor

Sammanlagt

Sammanlagt

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

129

 ,971 ,001 -,034 ,035

 ,037 -,590 -1,144 -,035

 ,225 ,146 -,091 ,383

 ,729 ,098 -,461 ,657

 ,311 ,444 -,421 1,309

 ,181 -,649 -1,604 ,306

 ,079 ,942 -,110 1,995

 ,753 ,111 -,586 ,807

 ,979 -,010 -,757 ,737

 ,422 ,278 -,406 ,963

 ,317 -,299 -,890 ,291

30/3. Hur ofta yttrar du dig i utskotten jämfört med andra närvarande riksdagsledamöter?
N = 135, inget svar: 14, uppgift om respondentens kön saknas: 10

p B

 ,942 ,015 -,392 ,422

 ,793 ,003 -,019 ,024

Riksdagserfarenhet

Ministererfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

130

Linjär regression, fråga 30/3. Hur ofta yttrar du dig i utskotten jämfört med andra
närvarande riksdagsledamöter? (N = 116)

					 														
				

1	 2	 3	 4	 5	
0 8 45 56 26 135

0,0 % 5,9 % 33,3 % 41,5 % 19,3 % 100 %
	

1	 2	 3	 4	 5	
0 5 24 33 15 77

0,0 % 6,5 % 31,2 % 42,9 % 19,5 % 100 %
	

1	 2	 3	 4	 5	
0 3 19 16 10 48

0,0 % 6,3 % 39,6 % 33,3 % 20,8 % 100 %

0,0

6,5

31,2

42,9

19,5

0,0

6,3

39,6

33,3

20,8

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

1 2 3 4 5

30/3. Hur ofta yttrar du dig i utskotten? Svarsfördelning efter kön

Män Kvinnor

1	=	Mycket dåliga 5	=	Mycket goda
Alla respondenter

Män
Sammanlagt

Kvinnor

Sammanlagt

Sammanlagt

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

131

 ,701 -,006 -,037 ,025

 ,338 -,269 -,824 ,285

 ,168 ,152 -,065 ,369

 ,646 -,117 -,623 ,388

 ,981 ,009 -,762 ,780

 ,199 -,557 -1,410 ,297

 ,477 -,338 -1,280 ,603

 ,648 ,141 -,469 ,750

 ,236 -,406 -1,080 ,269

 ,850 -,065 -,742 ,612

 ,796 -,069 -,596 ,458

Linjär regression, fråga 30/3. Hur ofta yttrar du dig i utskotten jämfört med andra
närvarande riksdagsledamöter? (N = 116)

p B

 ,585 -,100 -,462 ,262

 ,167 -,013 -,033 ,006

Riksdagserfarenhet

Ministererfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

132

31/1. Hur beskriver du debattklimatet bland riksdagsledamöterna vid möten och i plenum?
N = 144, inget svar: 5, uppgift om respondentens kön saknas: 10

1 = En del ledamöter dominerar samtalet 5 = Inläggen fördelas jämnt
Alla respondenter

1	 2	 3	 4	 5	 Sammanlagt
21 61 36 24 2 144

14,6 % 42,4 % 25,0 % 16,7 % 1,4 % 100 %
 Män	

1	 2	 3	 4	 5	 Sammanlagt
14 34 21 13 1 83

16,9 % 41,0 % 25,3 % 15,7 % 1,2 % 100 %
 Kvinnor	

1	 2	 3	 4	 5	 Sammanlagt
6 24 12 9 1 52

11,5 % 46,2 % 23,1 % 17,3 % 1,9 % 100 %

16,9

41,0

25,3

15,7

1,2

11,5

46,2

23,1

17,3

1,9

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

1 2 3 4 5

31/1. Debattklimaten vid möten och i plenum,
svarsfördelning efter kön

Män Kvinnor

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

133

 ,221 ,022 -,013 ,056

 ,460 -,205 -,754 ,343

 ,570 -,069 -,311 ,172

 ,210 ,358 -,205 ,920

 ,612 ,228 -,662 1,119

 ,375 -,442 -1,426 ,541

 ,878 -,084 -1,170 1,002

 ,714 ,129 -,565 ,822

 ,813 ,092 -,675 ,859

 ,373 ,318 -,387 1,023

 ,157 ,421 -,164 1,006

Linjär regression, fråga 31/1. Hur beskriver du debattklimatet bland riksdagsledamöterna vid
möten och i plenum? (N = 126)

p B

 ,954 ,012 -,398 ,422

 ,666 ,005 -,017 ,026

Riksdagserfarenhet

Ministererfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

134

31/2. Hur beskriver du diskussionsklimatet bland riksdagsledamöterna vid informella samtal?
N = 143, inget svar: 6, uppgift om respondentens kön saknas: 10

					
				 	

1	 2	 3	 4	 5	
1 26 51 54 11 143

0,7 % 18,2 % 35,7 % 37,8 % 7,7 % 100 %
	

1	 2	 3	 4	 5	
1 13 33 26 9 82

1,2 % 15,9 % 40,2 % 31,7 % 11,0 % 100 %
	

1	 2	 3	 4	 5	
0 11 16 23 1 51

0,0 % 21,6 % 31,4 % 45,1 % 2,0 % 100 %

1,2

15,9

40,2

31,7

11,0

0,0

21,6

31,4

45,1

2,0

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

1 2 3 4 5

31/2. Diskussionklimatet vid informella samtal,
svarsfördelning efter kön.

Män Kvinnor

1 = En del ledamöter dominerar samtalet 5 = Inläggen fördelas jämnt
Alla respondenter

Sammanlagt

Män
Sammanlagt

Kvinnor
Sammanlagt

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

135

 ,894 ,033 -,452 ,518

 ,641 -,051 -,266 ,164

 ,770 ,073 -,421 ,567

 ,990 -,005 -,790 ,781

 ,938 -,034 -,903 ,835

 ,891 ,066 -,892 1,025

 ,271 -,353 -,986 ,279

 ,158 ,486 -,192 1,163

 ,562 ,183 -,441 ,807

 ,465 ,194 -,330 ,719

Linjär regression, fråga 31/2. Hur beskriver du diskussionsklimatet bland
riksdagsledamöterna vid informella samtal? (N = 124)

p B

 ,460 -,136 -,500 ,228

 ,038 ,021 ,001 ,040

 ,249 ,018 -,013 ,049 Riksdagserfarenhet

Ministererfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

136

32. Upplever du att de närvarande manliga och kvinnliga ledamöterna talar lika mycket i er
riksdagsgrupp? N = 146, inget svar: 3, uppgift om respondentens kön saknas: 10

Alla respondenter Svar Andel
Nej, män talar relativt sett mer 23 15,8 %

Nej, kvinnor talar relativt sett mer 17 11,6 %
Ja, män och kvinnor talar relativt sett lika mycket 106 72,6 %

Sammanlagt 146 100 %
Män	

Nej, män talar relativt sett mer 9 10,8 %
Nej, kvinnor talar relativt sett mer 12 14,5 %

Ja, män och kvinnor talar relativt sett lika mycket 62 74,7 %
83 100 %

Kvinnor	
Nej, män talar relativt sett mer 13 24,5 %

Nej, kvinnor talar relativt sett mer 4 7,5 %
Ja, män och kvinnor talar relativt sett lika mycket 36 67,9 %

53 100 %

10,8
14,5

74,7

24,5

7,5

67,9

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

Män talar mer Kvinnor talar mer Lika mycket

32. Vilka talar i riksdagsgruppen, svarsfördelning efter kön

Män Kvinnor

Sammanlagt

Sammanlagt

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

137

33. Upplever du att de närvarande manliga och kvinnliga ledamöterna talar lika mycket i utskotten?
N = 140, inget svar: 9, uppgift om respondentens kön saknas: 10

Svar	 Andel	
23 16,4 %
17 12,1 %

100 71,4 %
140 100 %

12 15,0 %
6 7,5 %

62 77,5 %
80 100 %

9 18,0 %
8 16,0 %

33 66,0 %
50 100 %

15,0

7,5

77,5

18,0 16,0

66,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

Män talar mer Kvinnor talar mer Lika mycket

33. Vilka talar i utskotten, svarsfördelning efter kön

Män Kvinnor

Alla respondenter
Nej, män talar relativt sett mer

Nej, kvinnor talar relativt sett mer
Ja, män och kvinnor talar relativt sett lika mycket

Sammanlagt
Män	

Nej, män talar relativt sett mer
Nej, kvinnor talar relativt sett mer

Ja, män och kvinnor talar relativt sett lika mycket

Kvinnor	
Nej, män talar relativt sett mer

Nej, kvinnor talar relativt sett mer
Ja, män och kvinnor talar relativt sett lika mycket

Sammanlagt

Sammanlagt

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

138

34. Hur ofta har du varit med om följande i riksdagen?
N = 142–146, uppgift om respondentens kön saknas: 10

					1	=	Aldrig	 	5	= Mycket ofta	
Alla respondenter 1	 2	 3	 4	 5	 Tot.	 Inget svar	

Du blir avbruten när du talar på ett möte. 42 67 18 14 1 142 7
Någon annan får äran för ditt arbete
eller en idé som ursprungligen var din. 8 44 51 31 10 144 5
Dina val och prioriteringar i
privatlivet ifrågasätts. 58 47 20 15 4 144 5
Du utsätts för sexuella
trakasserier. 113 21 8 2 0 144 5
Du hör att en ledamotskollega
berättar sexistiska skämt. 39 62 28 9 8 146 3
Ditt arbete störs med osakliga gester
eller kommentarer. 78 49 9 9 0 145 4
Dina kläder eller ditt utseende
kommenteras på ett tråkigt sätt. 106 28 5 5 0 144 5
Män	 1	 2	 3	 4	 5	 Tot.	
Du blir avbruten när du talar på ett möte. 30 38 10 3 1 82 3
Någon annan får äran för ditt arbete
eller en idé som ursprungligen var din. 5 35 25 14 4 83 2
Dina val och prioriteringar i
privatlivet ifrågasätts. 40 20 13 6 3 82 3
Du utsätts för sexuella
trakasserier. 66 11 5 1 0 83 2
Du hör att en ledamotskollega
berättar sexistiska skämt. 24 33 15 5 7 84 1
Ditt arbete störs med osakliga gester
eller kommentarer. 47 29 3 4 0 83 2
Dina kläder eller ditt utseende
kommenteras på ett tråkigt sätt. 66 11 2 4 0 83 2
Kvinnor	 1	 2	 3	 4	 5	 Tot.	 Inget svar

Du blir avbruten när du talar på ett möte. 9 26 7 9 0 51 3
Någon annan får äran för ditt arbete
eller en idé som ursprungligen var din. 3 7 24 14 4 52 2
Dina val och prioriteringar i
privatlivet ifrågasätts. 14 24 6 8 1 53 1
Du utsätts för sexuella
trakasserier. 40 9 3 0 0 52 2
Du hör att en ledamotskollega
berättar sexistiska skämt. 12 25 13 3 0 53 1
Ditt arbete störs med osakliga gester
eller kommentarer. 26 17 6 4 0 53 1
Dina kläder eller ditt utseende
kommenteras på ett tråkigt sätt. 33 16 3 0 0 52 2

Inget svar	

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

139

Linjär regression, fråga 34/1. Du blir avbruten när du talar på ett möte (N = 125)

p B

,008 ,456 ,124 ,788

 ,455 -,007 -,024 ,011

 ,018 -,030 -,055 -,005

 ,005 ,282 ,085 ,478

,070 -,429 -,895 ,036

,467 ,272 -,466 1,011

,643 -,176 -,928 ,575

,454 ,342 -,559 1,242

,261 ,328 -,247 ,903

,678 -,133 -,766 ,500

,808 ,074 -,525 ,672

,616 ,124 -,364 ,611

36,6

46,3

12,2

3,7
1,2

17,6

51,0

13,7
17,6

0,0
0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

34/1 Du blir avbruten när du talar på ett
möte, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

140

Linjär regression, fråga 34/2. Någon annan får äran för ditt arbete eller en idé som
ursprungligen var din (N = 127).

p B

,006 ,514 ,147 ,880

 ,920 ,001 -,018 ,020

 ,397 ,012 -,016 ,039

 ,062 ,206 -,010 ,422

,896 ,033 -,472 ,539

,043 ,845 ,028 1,663

,500 ,283 -,547 1,114

,876 ,079 -,918 1,075

,336 ,311 -,327 ,948

,305 ,365 -,337 1,066

,002 1,073 ,412 1,734

,015 ,667 ,132 1,202

6,0

42,2

30,1

16,9

4,8 5,8

13,5

46,2

26,9

7,7

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

34/2, Någon annan får äran för ditt arbete eller en idé
som ursprungligen var din, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

141

Linjär regression, fråga 34/3. Dina val och prioriteringar i privatlivet ifrågasätts (N = 127).

p B

 ,291 ,234 -,203 ,672

 ,057 ,022 -,001 ,045

 ,212 ,021 -,012 ,054

 ,681 ,054 -,206 ,315

 ,090 ,523 -,083 1,129

 ,339 ,476 -,506 1,457

 ,208 ,639 -,360 1,639

 ,922 ,060 -1,137 1,257

 ,332 ,377 -,389 1,143

 ,853 ,079 -,764 ,922

 ,053 ,785 -,011 1,580

 ,434 ,255 -,388 ,898

48,8

24,4

15,9

7,3
3,7

26,4

45,3

11,3
15,1

1,9

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

34/3. Dina val och prioriteringar i privatlivet ifrågasätts,
svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

142

Linjär regression, fråga 34/4. Du utsätts för sexuella trakasserier (N = 127).

p B

 ,606 -,064 -,308 ,181

 ,187 ,009 -,004 ,021

 ,741 ,003 -,015 ,022

 ,323 ,072 -,072 ,217

 ,876 -,026 -,360 ,308

 ,556 ,162 -,382 ,706

 ,991 ,003 -,551 ,557

 ,517 -,218 -,882 ,446

 ,945 -,015 -,438 ,409

 ,509 -,164 -,653 ,325

 ,930 ,020 -,421 ,460

 ,844 ,035 -,319 ,390

79,5

13,3

6,0
1,2 0,0

76,9

17,3

5,8

0,0 0,0
0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

34/4. Du utsätts för sexuella takasserier, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

143

Linjär regression, fråga 34/5. Du hör att en ledamotskollega berättar sexistiska skämt (N = 129).

p B

 ,396 -,174 -,580 ,231

 ,354 ,010 -,011 ,031

 ,573 ,009 -,022 ,039

 ,219 -,149 -,388 ,090

 ,931 -,024 -,583 ,534

 ,116 ,727 -,182 1,636

 ,297 -,490 -1,415 ,436

 ,322 -,557 -1,666 ,553

 ,013 ,906 ,198 1,613

 ,729 -,137 -,917 ,644

 ,502 ,244 -,474 ,962

 ,789 ,080 -,512 ,673

28,6

39,3

17,9

6,0
8,3

22,6

47,2

24,5

5,7

0,0
0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

34/5. Du hör att en ledamotskollega vid något tillfälle
berättar sexistiska skämt, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

144

Linjär regression, fråga 35/6. Ditt arbete störs med osakliga gester eller kommentarer (N = 128).

p B

 ,351 ,144 -,160 ,447

 ,198 ,010 -,005 ,026

 ,445 -,009 -,032 ,014

 ,489 ,063 -,117 ,244

 ,522 ,136 -,283 ,554

 ,001 1,127 ,446 1,808

 ,427 -,279 -,973 ,415

 ,735 -,142 -,973 ,689

 ,324 ,265 -,265 ,796

 ,590 ,160 -,425 ,744

 ,267 ,311 -,241 ,862

 ,012 ,569 ,125 1,013

56,6

34,9

3,6 4,8
0,0

49,1

32,1

11,3
7,5

0,0
0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

34/6. Ditt arbete störs med osakliga gester eller
kommentarer, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

145

Linjär regression, fråga 34/7. Dina kläder eller ditt utseende kommenteras på ett tråkigt sätt
(N = 127).

p B

,653 -,063 -,338 ,213

 ,042 ,015 ,001 ,029

 ,853 -,002 -,023 ,019

 ,178 ,112 -,052 ,275

 ,342 ,182 -,196 ,559

 ,220 ,383 -,231 ,997

 ,852 ,059 -,567 ,686

 ,531 -,238 -,987 ,512

 ,843 ,048 -,430 ,526

 ,236 -,333 -,886 ,220

 ,950 -,016 -,513 ,482

 ,937 ,016 -,384 ,416

79,5

13,3

2,4
4,8

0,0

63,5

30,8

5,8

0,0 0,0
0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

34/7. Dina kläder eller ditt utseende kommenteras på ett
tråkigt sätt, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

146

35. Har du varit med om något av följande på sociala medier?
N = 142–145, uppgift om respondentens kön saknas: 10.

1	=	Aldrig	 	5	=	Mycket ofta
Alla respondenter 1	 2	 3	 4	 5	 Tot.	 Inget svar

Du får kränkande kommentarer. 11 29 36 35 34 145 4
Du får direkta hot. 40 50 27 22 6 145 4
Du får kommentarer med koppling till
kön eller sexualitet. 66 44 9 16 7 142 7
Du får kommentarer med koppling till etnicitet
eller religion. 99 24 9 7 5 143 5
Du får kommentarer med koppling till sexuell
läggning. 112 18 6 5 3 143 5
Män	 1	 2	 3	 4	 5	 Tot.	 Inget svar

Du får kränkande kommentarer. 9 15 15 21 23 83 2
Du får direkta hot. 23 27 15 14 4 83 2
Du får kommentarer med koppling till
kön eller sexualitet. 49 23 5 4 1 82 3
Du får kommentarer med koppling till etnicitet
eller religion. 61 10 5 2 4 82 3
Du får kommentarer med koppling till sexuell
läggning. 65 8 5 2 2 82 3
Kvinnor 1	 2	 3	 4	 5	 Tot.	 Inget svar

Du får kränkande kommentarer. 1 11 18 13 10 53 1
Du får direkta hot. 14 20 11 7 1 53 1
Du får kommentarer med koppling till
kön eller sexualitet. 12 19 4 11 5 51 3
Du får kommentarer med koppling till etnicitet
eller religion. 34 10 4 4 1 53 1
Du får kommentarer med koppling till sexuell
läggning. 41 9 1 2 0 53 1

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

147

Linjär regression, fråga 35/1. Du får kränkande kommentarer (N = 128).

p B

 ,555 -,139 -,606 ,327

 ,018 ,030 ,005 ,055

 ,098 ,030 -,006 ,065

 ,031 ,303 ,028 ,578

 ,383 -,284 -,925 ,358

 ,785 ,144 -,900 1,188

 ,700 ,207 -,856 1,270

 ,770 -,189 -1,463 1,086

 ,585 ,225 -,588 1,038

 ,026 -1,019 -1,915 -,123

 ,275 ,476 -,383 1,334

,220 ,423 -,257 1,104

10,8

18,1 18,1

25,3
27,7

1,9

20,8

34,0

24,5

18,9

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

35/1. Du får kränkande kommentarer, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

148

Linjär regression, fråga 35/2. Du får direkta hot (N = 128).

p B

,429 -,181 -,632 ,271

 ,080 ,021 -,003 ,045

 ,086 ,030 -,004 ,064

 ,106 ,219 -,047 ,484

,251 -,361 -,982 ,259

,685 ,207 -,802 1,217

,540 -,319 -1,347 ,710

,743 ,204 -1,028 1,437

,954 -,023 -,810 ,764

,137 -,656 -1,522 ,211

,173 ,575 -,255 1,405

,629 -,161 -,819 ,497

27,7
32,5

18,1 16,9

4,8

26,4

37,7

20,8

13,2

1,9

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

35/2. Du får direkta hot, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

149

Linjär regression, fråga 35/3. Du får kommentarer med koppling till kön eller sexualitet
(N = 125).

p B

 ,000 ,893 ,468 1,317

 ,027 ,025 ,003 ,047

 ,061 ,030 -,001 ,061

 ,963 ,006 -,243 ,254

 ,892 ,039 -,526 ,604

 ,188 ,615 -,306 1,537

 ,186 -,629 -1,566 ,308

 ,100 -,941 -2,065 ,183

 ,217 ,450 -,267 1,166

 ,572 -,226 -1,015 ,564

 ,865 -,070 -,883 ,743

 ,587 ,167 -,440 ,774

59,8

28,0

6,1 4,9
1,2

23,5

37,3

7,8

21,6

9,8

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

35/3. Du får kommentarer med koppling till kön eller sexualitet,
svarsfördelning eller kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

150

Linjär regression, fråga 35/4. Du får kommentarer med koppling till etnicitet eller religion
(N = 127)

p B

,860 -,036 -,434 ,363

 ,140 ,016 -,005 ,037

 ,215 ,019 -,011 ,049

 ,766 ,036 -,201 ,273

,643 ,129 -,419 ,676

,559 -,264 -1,156 ,628

,273 -,505 -1,413 ,404

,000 2,070 ,981 3,159

,590 ,190 -,505 ,884

,195 ,503 -,262 1,268

,740 ,126 -,627 ,880

,266 -,328 -,910 ,253

74,4

12,2

6,1
2,4

4,9

64,2

18,9

7,5 7,5

1,9

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

35/4. Du får kommentarer med kopling till etnicitet eller
religion, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

151

Linjär regression, fråga 35/5. Du får kommentarer med koppling till sexuell läggning (N = 127)

p B

 ,334 -,146 -,445 ,153

 ,031 ,018 ,002 ,033

 ,083 ,020 -,003 ,042

 ,492 -,062 -,240 ,116

 ,744 ,068 -,343 ,479

 ,227 ,410 -,259 1,080

 ,611 -,175 -,857 ,506

 ,834 -,087 -,904 ,731

 ,000 1,041 ,520 1,563

 ,378 ,257 -,318 ,831

 ,982 -,007 -,572 ,559

 ,302 ,229 -,208 ,665

79,3

9,8
6,1

2,4 2,4

77,4

17,0

1,9 3,8
0,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1 2 3 4 5

35/5. Du får kommentarer med koppling sexuell läggning,
svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

152

36. Hur ofta får du uppskattande kommentarer för ditt arbete från olika grupper?
N = 143–147, uppgift om respondentens kön saknas: 10.

1	=	Mycket sällan						5	=	Mycket ofta
Alla respondenter 1	 2	 3	 4	 5	 Tot.	 Inget svat	

Andra riksdagsledamöter 0 18 51 70 8 147 2
Partiledningen 19 30 49 40 8 146 3
Riksdagsgruppens ledning 12 25 43 54 9 143 6
Väljare eller partimedlemmar 2 10 30 79 24 144 4
Män 1	 2	 3	 4	 5	 Tot.	 Inget svar

Andra riksdagsledamöter 0 7 30 43 4 84 1
Partiledningen 9 14 29 25 7 84 1
Riksdagsgruppens ledning 4 13 27 32 6 82 3
Väljare eller partimedlemmar 2 9 19 41 12 83 2
Kvinnor 1	 2	 3	 4	 5	 Tot.	 Inget svar	

Andra riksdagsledamöter 0 11 17 21 4 53 1
Partiledningen 9 11 17 14 1 52 2
Riksdagsgruppens ledning 8 9 13 18 3 51 3
Väljare eller partimedlemmar 0 1 10 31 10 52 2

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

153

Linjär regression, fråga 36/1. Uppskattande kommentarer från andra riksdagsledamöter (N = 129).

p B

 ,016 -,378 -,683 -,072

 ,281 ,009 -,007 ,024

 ,130 ,018 -,005 ,040

 ,239 ,107 -,072 ,287

 ,818 ,049 -,372 ,470

 ,241 ,407 -,277 1,092

 ,265 -,394 -1,091 ,303

 ,791 ,112 -,724 ,947

 ,050 -,532 -1,065 ,001

 ,497 -,202 -,790 ,385

 ,138 -,408 -,949 ,132

 ,987 ,004 -,443 ,450

0,0

8,3

35,7

51,2

4,8

0,0

20,8

32,1

39,6

7,5

0,0

10,0

20,0

30,0

40,0

50,0

60,0

1 2 3 4 5

36/1. Uppskattande kommentarer från andra
riksdagsledamöter, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

154

Linjär regression, fråga 36/2. Uppskattande kommentarer från partiledningen (N = 128).

p B

,023 -,499 -,928 -,069

 ,626 ,005 -,017 ,028

 ,536 ,010 -,022 ,042

 ,627 -,062 -,312 ,189

,646 ,138 -,455 ,731

,530 ,305 -,653 1,263

,815 ,115 -,858 1,089

,101 ,975 -,193 2,144

,087 ,651 -,096 1,399

,634 ,198 -,625 1,021

,395 ,326 -,430 1,082

,022 ,737 ,109 1,364

10,7

16,7

34,5

29,8

8,3

17,3
21,2

32,7

26,9

1,9

0,0

10,0

20,0

30,0

40,0

50,0

60,0

1 2 3 4 5

36/2. Uppskattande kommentarer från partiledningen,
svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

155

Linjär regression, fråga 36/3. Uppskattande kommentarer från riksdagsgruppens ledning (N = 126).

p B

 ,074 -,391 -,820 ,038

 ,617 -,006 -,028 ,017

,937 ,001 -,030 ,033

 ,530 ,079 -,170 ,329

 ,217 ,374 -,223 ,971

 ,094 ,812 -,141 1,764

 ,100 ,810 -,158 1,779

 ,236 ,700 -,463 1,863

 ,196 ,489 -,256 1,234

 ,765 -,124 -,944 ,696

 ,753 ,120 -,634 ,875

 ,840 ,064 -,563 ,690

4,9

15,9

32,9

39,0

7,3

15,7
17,6

25,5

35,3

5,9

0,0

10,0

20,0

30,0

40,0

50,0

60,0

1 2 3 4 5

36/3. Uppskattande kommentarer från
riksdaggsgruppensledning, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

156

Linjär regression, fråga 36/4. Uppskattande kommentarer från väljarna (N = 126).

p B

,203 ,211 -,116 ,538

 ,784 -,002 -,019 ,015

 ,211 ,015 -,009 ,040

 ,169 ,133 -,057 ,324

,095 ,386 -,068 ,839

,239 ,435 -,293 1,164

,018 ,895 ,155 1,636

,011 1,159 ,269 2,048

,326 ,284 -,286 ,854

,640 ,149 -,479 ,776

,929 ,026 -,551 ,603

,384 ,211 -,268 ,691

2,4

10,8

22,9

49,4

14,5

0,0
1,9

19,2

59,6

19,2

0,0

10,0

20,0

30,0

40,0

50,0

60,0

1 2 3 4 5

36/4. Uppskattande kommentarer från
väljarna, svarsfördelning efter kön

Män Kvinnor

Riksdagserfarenhet

Utbildning

Rigsdagsgrupp 2

Rigsdagsgrupp 3

Rigsdagsgrupp 4

Rigsdagsgrupp 5

Rigsdagsgrupp 6

Rigsdagsgrupp 7

Rigsdagsgrupp 8

Rigsdagsgrupp 9

95,0 %
konfidensintervall

– nedre gräns

95,0 %

Köl

Ålder

konfidensintervall
– övre gräns

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

157

37. Får du uppskattande kommentarer för ditt arbete oftast från manliga ledamöter, kvinnliga
ledamöter eller lika mycket från både män och kvinnor?

N = 144, inget svar: 5, uppgift om respondentens kön saknas: 10
Alla respondenter Svar	 Andel	

Oftast från manliga ledamöter 16 11,1 %
Oftast från kvinnliga ledamöter 24 16,7 %

Lika mycket från både manliga och kvinnliga ledamöter 104 72,2 %
Sammanlagt 144 100 %

Män Svar	 Andel	
11 13,4 %
9 11,0 %

62 75,6 %
82 100 %

Kvinnor Svar Andel	
5 9,4 %

13 24,5 %
35 66,0 %
53 100 %

13,4
11,0

75,6

9,4

24,5

66,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

Manliga riksdagsledamöter Kvinnliga riksdagsledamöter Lika mycket från manliga och
kvinnliga riksdagsledamöter

37. Uppskattande kommentarer för arbetet,
svarsfördelning efter kön

Män Kvinnor

Oftast från manliga ledamöter
Oftast från kvinnliga ledamöter

Lika mycket från både manliga och kvinnliga ledamöter
Sammanlagt

Oftast från manliga ledamöter
Oftast från kvinnliga ledamöter

Lika mycket från både manliga och kvinnliga ledamöter
Sammanlagt

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

158

41. Nämn en eller flera personer
Kysymys	 Man nämner

man
Kvinna

nämner man
Man nämner

kvinna
Kvinna nämner

kvinna
Man nämner

institution
Kvinna nämner

institution

Kpl % Kpl % Kpl % Kpl % Kpl % Kpl %
a = som du anser ha
särskilt stort inflytande
på partiets mål och
riktlinjer

44 78,6 33 68,8 12 21,4 15 31,3 19 38,8 10 32,3

b = som du har mest
förtroende för inom
partiet 46 80,7 27 50,0 11 19,3 27 50,0 7 13,7 4 12,5

c = som du helst
samarbetar med inom
partiet 47 79,7 30 49,2 12 20,3 31 50,8 2 3,9 4 12,5

d = som du samarbetar
mest med utanför
partiet 31 72,1 13 37,1 12 27,9 22 62,9 1 2,0 2 6,3

78,6 80,7 79,7

72,1
68,8

50,0 49,2

37,1

21,4 19,3 20,3

27,9
31,3

50,0 50,8

62,9

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

Särskilt stort inflytande
inom partiet

Mest förtroende inom
partiet

Mest samarbete inom
partiet

Mest samarbete
utanför partiet

41. Könsfördelning bland de nämnda personerna,
andelar efter kön

Man nämner man Kvinna nämner man Man nämner kvinna Kvinna nämner kvinna

B I L A G A 1 . SVA R S F Ö R D E L N I N G O C H R E G R E S S I O N E R

159

Öppna frågor i enkäten:

38. Ange nätverk och grupper inom riksdagen (högst de tre viktigaste) ,

a. där du är medlem

b. där du upplever att du medverkar aktivt.

39. Ange viktiga nätverk utanför riksdagen i vars verksamhet du deltar aktivt eller relativt aktivt (högst de
tre viktigaste).

40. Vilka nätverk eller grupper inom riksdagen anser du vara de mest inflytelserika (högst de tre
viktigaste)?

Motivera gärna ditt svar.

41. Nämn en eller flera personer

a. som du anser ha särskilt stort inflytande på partiets mål och riktlinjer

b. som du har mest förtroende för inom partiet

c. som du helst samarbetar med inom partiet

d. som du samarbetar mest med utanför partiet.

42. Har du ytterligare synpunkter kring temat som du vill att utredarna ska få veta?

B I L A G A 2 . I N T E R V J U F R Å G O R

1	

Bilaga 2. Intervjufrågor

Bilaga 2 innehåller uppgifterna om fördelningen av de intervjuade efter kön och åldersgrupp. Även den regionala
fördelningen beaktades vid valet av intervjuobjekt. Därtill innehåller bilagan svarsfrågor som skickades till de
intervjuade till påseende i förväg.

Intervjufrågor

I Presentation av projektet/upprepning

Har du hört om forskningsprojektet som handlar om jämställdhet? Hur uppfattar du
målsättningarna med projektet?

II Iakttagelser om enkäten: Allmänt

Utifrån enkäten verkar ledamöterna i regel uppleva att de har bra möjligheter att påverka inom partiet/
riksdagsgruppen och i utskotten.
Skillnader mellan kvinnliga och manliga respondenter förekommer i fråga om
a) hur ledamöterna upplever att de blir bemötta i talsituationer
b) hurdant stöd de får
c) hur utskottsplatserna fördelas och
d) hurdan återkoppling de får i sociala medier.

Motsvarar detta din uppfattning om arbetsklimatet i Finlands riksdag och ledamotsuppdraget?

III Utskotten och riksdagens organ

3. Vilka organ betraktar du som de viktigaste i riksdagen? Varför?

4. Fördelning av utskottsplatser: Utrikesutskottet och finansutskottet är eftertraktade bland både
manliga och kvinnliga riksdagsledamöter som besvarade enkäten. De manliga ledamöterna verkar
dock ha bättre chanser att bli medlemmar i dessa utskott.
Vad kunde detta bero på?
På vilka grunder anser du att ledamöterna väljs till de mest eftertraktade utskotten?

Fördelningen av de intervjuade enligt ledamotens kön, ålder och antal år som riksdagsledamot.
Intervjuer sammanlagt

34	
Män	
17	

Kvinnor	
17	

Under	50-
åringar:	8	

Över	50-
åringar:	9	

Under	50-
åringar:	7	

Över	50-
åringer:	10	

Mindre än två
perioder: 4

Mindre än två
perioder: 4

Mindre än två
perioder: 5

Mindre än två
perioder: 4

Mindre än två
perioder: 5

Mindre än två
perioder: 2

Mindre än två
perioder: 5

Mindre än två
perioder: 5

161

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N

2	

5. Kvinnor antecknade oftare än män organisationserfarenhet som ett viktigt delområde i det egna
kunnandet. Män lade större vikt vid yrkeserfarenhet.
Vad tror du att denna skillnad som observerades bland svaren beror på?
Hur påverkas den politiska karriären av tidigare erfarenhet (ur en riksdagsledamots synvinkel)?

IV Bemötande i riksdagen och (sociala) medier

6. Det rapporterades om att sexuella trakasserier förekommer i viss mån.
Hur kunde dessa fall behandlas som sig bör?
Vilket skulle t.ex. vara det bästa sättet att anmäla ett fall?

7. I samband med frågan om sociala medier vittnade de yngre kvinnorna mer än andra om
kommentarer kopplade till kön och sexualitet. De som rapporterade om direkta hot var nästan
uteslutande manliga ledamöter.
Hurdan återkoppling får du i sociala medier? Upplever du att könet påverkar den återkoppling som du
får i sociala medier?

8. Hur upplever du att de olika politikområden behandlas i landets medier? Behandlas de manliga och de
kvinnliga ledamöterna på olika sätt i landets medier?

9. Kvinnliga ledamöter uppger oftare än män att de blir avbrutna då de talar och att någon annan tar
äran för en tanke eller ett arbete som ursprungligen var deras. Kvinnliga respondenter berättar också
att de upplever att män talar relativt sett mer än kvinnor i riksdagsgruppen.
Känner du igen sådana situationer i riksdagsarbetet?

10. En fjärdedel av de kvinnliga ledamöterna som besvarade enkäten upplever att de oftare får positiv
återkoppling från kvinnliga ledamöter än från manliga ledamöter. Män upplever att de får positiv
återkoppling jämnare men något mer från de manliga ledamöterna. Överlag upplever de kvinnliga
respondenterna att de får positiv återkoppling lite mer sällan i riksdagen men lite oftare från väljare.
Motsvarar detta dina iakttagelser av riksdagsarbetet?

V Riksdagen som institution: praxis

11. Riksdagsledamöterna upplever att de allmänt taget får tillräckligt med stöd för
ledamotsuppdraget t.ex. av ledamotsassistenterna. De kvinnliga respondenterna rapporterar dock att
de får för lite stöd eller inget stöd alls för de olika delarna i riksdagsarbetet i sådana fall där
riksdagsgruppen har gått in för gruppkanslimodellen.
Vad tror du att det beror på?
Hur har du själv upplevt möjligheten att få stöd?

12. Interparlamentariska unionen (IPU, se bilagan) har utarbetat ett test för att ta reda på hur
genusmedvetet ett parlament är. Med testet undersöker man exempelvis regler och praxis i ett
parlament ur institutionell synvinkel.

162

B I L A G A 2 . I N T E R V J U F R Å G O R

3	

Känner du till termen ”genusmedvetet parlament”?
Borde man i Finlands riksdag utreda hur i vilken utsträckning reglerna och praxis tar hänsyn till
jämställdhetsperspektivet, i den mening som avses i materialet som IPU har tagit fram?

13. Hur anser du att riksdagens parlamentariska praxis stöder allas lika möjligheter att utföra sitt
uppdrag (hur fungerar assistentsystemet, tidsplaneringen för plenum och möten samt Riksdagshuset
och Lilla parlamentet som lokaler)?

14. Hur inflytelserika är de inofficiella nätverk som fungerar i riksdagens lokaler? Vilken betydelse
tillskriver du dessa nätverk? Borde man göra nätverkens verksamhet och påverkansarbete mer öppet för
insyn än i dagsläget?

163

B I L A G A 3 . T I D I G A R E F O R S K N I N G O C H D E S S B E T Y D E L S E F Ö R S T U D I E N O C H D E S S R E S U LTAT 1

Bilaga 3: Betydelsen av tidigare forskning för
bakgrunden till och resultaten av denna studie

I denna rapport har man vid tolkningen av resultaten antydningsvis använt studier av riksdagen och
riksdagsledamöternas arbete ur jämställdhetsperspektivet. Forskningsdata som ligger bakom de
svenska studierna har via det valda enkätformuläret påverkat planeringen av studien också i Finland.
Man hänvisar i denna rapport till tidigare forskning i den mån den förklarar eller fördjupar synvinklar
som framgår av det samlade materialet. Ur ett finskt perspektiv innebär detta att det finns tecken
som tyder på hur könsrollerna bildas i det politiska fältet i Finland samt en uppfattning om vad
jämställdhet mellan könen innebär i den finska debatten. Rapporten hänvisar till internationell
forskning som publicerats inom ramen för statsvetenskaplig forskning när diskussionen handlar om
förverkligad jämställdhet i stället för formell jämställdhet. T.ex. idén om ett genusmedvetet
parlament som uppstått inom Interparlamentariska unionen handlar om att jämställdhetsläget vid
sidan om könsfördelningen också skulle undersökas i det praktiska riksdagsarbetet. I det sista
avsnittet i bilagan noteras i korthet studier om olika former av parlamentarisk representation.

Bakgrunden till de svenska studierna

De svenska studier som är förebilder för detta projekt grundar sig på internationella studier om
jämställdheten mellan könen. I dem har man t.ex. rapporterat om resultat som tyder på att det ställs
större krav på kvinnor än män och att de också ställer större krav på andra. Dessutom har man fått
resultat som visar att en större kvinnlig representation i parlamentet och i politiken överlag påverkar
agendan och innehållet i politiken. Därtill verkar manliga och kvinnliga intressen och roller vara
fördelade på olika politikområden. Därför valde man i den svenska enkätstudien att granska
ledamöternas egna erfarenheter av sina påverkansmöjligheter och sin makt. Både i enkät- och
intervjumaterialet granskades hur ledamöterna upplever att de bemöts i och utanför parlamentet.
Även studier i anknytning till nätverkens inflytande, enligt vilka mansdominerade nätverk har större
tyngd i politiken, var en del av enkätstudien men temat kunde behandlas bara delvis i och med att
ledamöterna lät bli att svara på frågorna i avsnittet.1

I Sverige genomfördes intervjuerna som en egen helhet där man utnyttjade forskning och teorier om
hur könsstereotypier och könskodade normer påverkar behandlingen av män och kvinnor, deras
möjligheter att utföra samma uppgifter på arbetsplatser samt deras uppfattning om sig själv och sin
egen roll2. Dessutom bygger intervjustudien på härskartekniker3 som lanserats av Ås och som
används för att förminska andra i olika situationer. Även denna studie tangerar tematiken, men den
behandlas inte i detalj på grund av att man valde en annan teknik för intervjuerna och behandlingen
av materialet. 		

1	Erikson	&	Josefson	2016,	s.	10,	20,	25,	30	

2	Erikson	2017,	2;	18	

3	Ås,	Berit	(1978):	Hersketeknikker”.	Kjerringråd	(3),	17-21.;	Ås,	Berit	(2004):	The	five	master	suppression	techniques
Women in White: The European Outlook. Stockholm: Stockholm City Council, 79–83.

165

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N 2

I enlighet med den svenska modellen utgår även denna studie ifrån att framhäva individuella
erfarenheter. Genom att systematiskt analysera dem kan man gå på djupet med den rådande
verksamhetskulturen samt med rutiner och strukturer som är svåra att känna igen (se kapitel 2). I
utredningen om Finlands riksdag var dessa utgångspunkter tongivande för enkätdelen och den vägen
också för intervjuerna. Detta kompletterades med ett perspektiv som presenterar idén om ett
genusmedvetet parlament (se nedan).

Jämställdhet mellan könen och politisk representation ur Finlands riksdags perspektiv

Jämställdheten mellan könen i Finlands riksdag och könets betydelse i finländsk politik har studerats ur
flera synvinklar. Studier av kvinnors rösträtt och kvinnliga ledamöter framförs också på
Riksdagsbibliotekets webbplats4. Av de nämnda studierna kan teman som behandlas i t.ex. Jaana
Kuusipalos5 studier också identifieras i materialet för den här studien6. Det gäller i synnerhet de
erfarenheter av politikernas könskodade roller i riksdagen och medierna7 som framfördes i
intervjuerna. I synnerhet könskodningen av vissa politikområden, som har långa anor, och nätverkens
betydelse för jämställdhetsarbetet spelar en roll i materialet från 2018.

Denna rapport fokuserar mest på att beskriva nuläget och går inte på djupet med utvecklingen av den
finska jämställdhetspolitiken och den nationella berättelsen om jämställdheten mellan könen.
Etablerad politisk kultur påverkar dock vad som anses ingå i begreppet jämställdhet. I detta
sammanhang är det därför befogat att nämna en tradition i den finska jämställdhetspolitiken där
jämlikheten har definierats som en samhällelig fråga och inte som en fråga som berör kvinnor eller
personer i en sämre ställning8. Således har kvinnornas förbättrade ställning ansetts gynna även män
på grund av dess ekonomisk- och socialpolitiska effekter. Forskarna har påpekat att Finland har
presterat bra enligt de mått som i regel används i jämställdhetsindikatorer eftersom de gäller just de
delområden som den finska jämställdhetspolitiken har lyckats främja9.

Trots de positiva signalerna innebär jämställdhetsläget i Finland ett problem. Problemet beror på att
problematiken kring jämställdheten mellan könen är mer omfattande än de indikatorer som man i
regel använder.

4	Se.	https://www.eduskunta.fi/FI/tietoaeduskunnasta/kirjasto/aineistot/yhteiskunta/historia/naisten-aanioikeus-110-
vuotta/Sivut/default.aspx,;	
https://www.eduskunta.fi/FI/tietoaeduskunnasta/kirjasto/aineistot/yhteiskunta/historia/naisten-aanioikeus-110-
vuotta/Sivut/kirjallisuus-ja-verkkolahteet.aspx	
5	Kuusipalo,	Jaana	(2011):	Sukupuolittunut	poliittinen	edustus	Suomessa.	Tampere:	Tampere	University	Press.	

http://urn.fi/urn:isbn:978-951-44-8454-4;			
6	I fråga om kvinnors politiska rättigheter och deltagande i den parlamentariska politiken i synnerhet ur ett historiskt

perspektiv, se också Sulkunen, Irma, Lähteenmäki, Maria, Korppi-Tommola, Aura (2006): Naiset eduskunnassa.
Helsingfors: Edita. 	
7	I fråga om förhållandet mellan politikerna och media se i synnerhet Niemi, Mari K.: Kaksi tietä huipulle. Media ja

puoluejohtajuus Suomessa naisten noususta populismin aaltoon. Doktorsavhandling. Turun yliopiston julkaisuja. 2014
8		Kantola, Johanna, Nousiainen Kevät & Saari Milja (2012): Inledningen i verket Kantola, Johanna, Nousiainen, Kevät & Saari,

Milja (red.) (2012): Tasa-arvo toisin nähtynä. Oikeuden ja politiikan näkökulmia tasa-arvoon ja yhdenvertaisuuteen.
Helsingfors: Gaudeamus, s. 15

9	Kantola, Johanna, Nousiainen Kevät & Saari Milja (2012): Inledningen i verket Kantola, Johanna,
Nousiainen, Kevät & Saari, Milja (red.) (2012): Tasa-arvo toisin nähtynä. Oikeuden ja politiikan näkökulmia
tasa-arvoon ja yhdenvertaisuuteen. Helsingfors: Gaudeamus, s. 7–30. Vanliga jämställdhetsindikatorer är i
vilken utsträckning kvinnor arbetar, hur tidigt kvinnor har fått röst- och valrätt samt kvinnors delaktighet i
det politiska beslutsfattandet, flickors och kvinnors utbildning, reproduktiva hälsa och livslängd (2012, s.
23).

166

B I L A G A 3 . T I D I G A R E F O R S K N I N G O C H D E S S B E T Y D E L S E F Ö R S T U D I E N O C H D E S S R E S U LTAT 3

Således döljer och utesluter dessa signaler också vissa faktorer som påverkar hur jämställdheten
förverkligas och upplevs. Forskningen om legislativ historia med fokus på att förebygga diskriminering
har betraktat t.ex. våld mot kvinnor samt sexuell och reproduktiv hälsa som kvinnospecifika frågor10
och på så sätt tagit fasta på skillnaderna mellan könen. I synnerhet EU-lagstiftningen har gjort att
förebyggande av diskriminering har blivit en del av jämställdhetspolitiken också i Finland11. Även de
olika uppfattningarna om statens roll i att trygga jämställdheten mellan könen hos
jämställdhetsaktivister och jämställdhetsteoretiker har påverkat den jämställdhetspolitiska
agendan12. Det material som samlats för denna studie speglar delvis det faktum att uppfattningen
om jämställdheten och jämställdhetsbegreppet har blivit mångsidigare och kan tolkas på flera olika
sätt. En fråga som förblir öppen i denna studie är i vilken mån riksdagsledamöternas tolkningar av
jämställdheten mellan könen stämmer överens med varandra och mot vilken bakgrund tolkningarna
kan förstås.
I Finland har i synnerhet Jaana Kuusipalo forskat i betydelsen av könet för den politiska karriären
hos kvinnliga politiker som uppnått en hög politisk ställning13. I intervjuerna som gjordes på 1980-
och 1990-talet lyfte kvinnorna fram behovet att anstränga sig för att visa sin kompetens i en
situation där en kvinna utifrån sitt kön möter antaganden om inkompetens och osäkerhet14.
Såsom det konstateras i de svenska rapporterna har politiken till största del varit en manlig
domän varvid de gällande normerna också har påverkat uppfattningen om politisk
trovärdighet15. I Kuusipalos intervjuer behandlades också de kvinnliga politikernas inverkan på
innehållet och arbetsmetoderna i politiken samt togs ställning till hur mycket de olika
politikområdena uppskattas. Enligt synpunkter som framfördes i intervjuerna bör
sektorindelningen i politiken brytas så att den ekonomiska politiken och utrikespolitiken inte
skulle ges en dominerande ställning som separata och mest ansedda sektorer utan ses mera
som dimensioner som berör alla politikområden16. Även materialet i denna rapport tangerar
könskodade mönster i fråga om politikområdena och de olika tolkningarna. I intervjuer som
gjordes för denna studie framkom också kvinnliga ledamöters erfarenheter och manliga
ledamöters uppfattningar om hur kvinnliga ledamöter måste arbeta hårdare än sina manliga
kolleger för att bevisa sin kompetens.

Ur ett institutionellt perspektiv är valet av utskottsmedlemmar och riksdagsgruppernas stora roll
i dessa val viktiga frågor med tanke på denna studie. Könskodade mönster i fråga om
politikområden syns tydligt fortfarande, och

10	Kantola,	Johanna,	Nousiainen	Kevät	&	Saari	Milja	(2012):	“Johdanto”,	teoksessa	Kantola,	Johanna,	Nousiainen,	Kevät	&	
Saari,	Milja	(toim.)	(2012):	Tasa-arvo	toisin	nähtynä.	Oikeuden	ja	politiikan	näkökulmia	tasa-arvoon	ja	yhdenvertaisuuteen.	
Helsinki:	Gaudeamus,	s.	14	

11	Kantola	ym.	2012,	s.	22	
12	Kantola,	Johanna	(2006):	Feminists	Theorize	the	State.	Palgrave	Macmillan:	London.	Ks.	myös	esim.	Holli,	Anne:	“Why	the	
State?	Reflections	on	the	politics	of	the	Finnish	equality	movement	Association	9”,	teoksessa	Kränen,	Marja	(toim.)	(1990):	
Finnish	“Undemocracy”.	Essays	on	gender	and	politics.	Helsinki:	The	Finnish	Political	Science	Association	

13	Kuusipalon	mainitussa,	vuodelta	2011	olevassa	väitöskirjassa	kootaan	yhteen	aineistosta	julkaistut	keskeiset	artikkelit.		

14	Kuusipalo,	Jaana	(1999):	“Suomalaiset	naiset	politiikassa.”	Teoksessa	Suomalainen	nainen,	s.	55-78.	Kustannusosakeyhtiö	
Otava:	Helsinki,	s.	69	

15	Kuusipalo	(2006,	31)	on	huomauttanut	hegemonisen	maskuliinisuuden	ja	poliittisen	uskottavuuden	yhteneväisyyksistä.	
Näitä	ovat	hänen	mukaansa	vahvuus,	itsenäisyys,	rationaalisuus	ja	objektiivisuus.	Naisen	on	tullut	suhteuttaa	itsensä	näihin	
normeihin.	Artikkelissa	Kuusipalo,	Jaana:	(2006):	“Nainen	poliitikkona	ja	poliitikko	naisena:	Politiikan	sukupuolittuminen	
Suomessa.”	Teoksessa	Moring,	Anna	(toim.):	Sukupuolen	politiikka:	Naisten	äänioikeuden	100	vuotta	Suomessa,	s.	27-34.	
Helsinki:	Kustannusyhtiö	Otava,	s.	31	

16	Kuusipalo	2006,	s.	33–34	

167

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N 4

både utrikesutskottet och finansutskottet, som nämns också i denna studie, har figurerat i
undersökningarna som de mest ansedda och klart mansdominerade utskotten i materialen som
samlats ihop ända sedan år 194517. Anne Maria Holli har noterat att könsindelningen också syns
inom utskotten där män har valts till ordförande med betydligt större sannolikhet än kvinnor. Denna
skillnad ser dock ut ha börjat jämna ut sig i en undersökning som publicerades år 201418. Holli
påpekar också att utskottsansvariga är mycket inflytelserika19, vilket vittnar om arbetsfördelningen
mellan könen på samma sätt vertikalt som fördelningen av positioner som ordförande och vice
ordförande. De utskottsansvarigas roll har inte granskats i detalj i denna studie om jämställdheten i
riksdagsarbetet.

På sistone har betydelsen av könet diskuterats i statsförvaltningen t.ex. i social- och
hälsovårdsministeriets promemoria om integreringen av könsperspektivet (2014)20. En rapport om
könsmedveten budgetering blev färdig våren 201821. Lagen om jämställdhet mellan kvinnor och män
från 1986 ändrades senast genom lagar som trädde i kraft 1.1.2015 och 15.11.201622.

 Genusmedvetna parlament

Interparlamentariska unionen (engl. Interparliamentary Union, IPU 23) har etablerat begreppet 24
genusmedvetna parlament. Interparlamentariska unionen framställer material som stöd för sina
riktlinjer för organiseringen av riksdagsarbetet. Unionen arbetar för att förstärka jämställdheten vid
parlament, och materialet25 som framställts kring begreppet genusmedvetna parlament handlar om
detta arbete. Genusmedvetenhet innebär att behoven och intressen hos olika kön beaktas i
riksdagens strukturer och arbete26. Även det självständiga forskningsinstitutet Europeiska
jämställdhetsinstitutet EIGE (European Institute for Gender Equality)27, som fungerar i anslutning till
Europeiska unionen, använder

17 Holli, Anne Maria (2014): ”Sukupuoli, valta ja työnjako valiokunnissa.” I verket Raunio Tapio och Matti Wiberg (red.):
Eduskunta – kansanvaltaa puolueiden ja hallituksen ehdoilla, Gaudeamus Helsinki University Press 2014, 132–149
18	Holli 2014, 146	
19	 Holli 2014, 146; se även Holli, Anne Maria & Saari, Milja (2009): Sukupuoli eduskunnan asiantuntijakuulemisissa.
Delegationen för jämlikhetsärenden. http://urn.fi /URN:ISBN:978-952-00-2792-6, s. 37–39
20	Se Elomäki, Anna: Sukupuolinäkökulman valtavirtaistaminen valtionhallinnossa 2000–2014. Arvioiva selvitys: http://
julkaisut.valtioneuvosto.fi/bitstream/handle/10024/70327/URN_ISBN_978-952-00-3542-6.pdf?sequence=1&isAllowed=y. .

Om integrering av könsperspektivet se t.ex. Saari, Milja: “Sukupuolinäkökulman valtavirtaistaminen tasa-arvopolitiikan
strategiana”, i verket Kantola, Johanna, Nousiainen, Kevät & Saari, Milja (red.) (2012): Tasa-arvo toisin nähtynä. Oikeuden
ja politiikan näkökulmia tasa-arvoon ja yhdenvertaisuuteen. Helsingfors: Gaudeamus
21	Se rapporten Sukupuolitietoinen budjetointi –muiden maiden hyvät käytännöt av Anna Elomäki som publicerades i april

2018 i Publikationsserien för statsrådets utrednings- och forskningsverksamhet: http://julkaisut.valtioneuvosto.fi/bitstream/
handle/10024/160804/22-2018-Sukupuolitietoinen%20budjetointi.pdf

22 https://www.finlex.fi/sv/laki/ajantasa/1986/19860609

23	Interparlamentariska unionen (Interparliamentary Union, IPU) är en internationell samarbetsorganisation som varit
verksam från och med slutet av 1800-talet. Den består av olika länders parlament och deras representanter. Vid
organisationens möten representeras Finland av en direktion. Alla 200 riksdagsledamöter är dock medlemmar i IPU på grund
av ställningen som riksdagsledamot. Se www.ipu.org. Syftet med Interparlamentariska unionen är att främja fred och
demokrati. För att stödja detta mål fungerar den som ett diskussionsforum och bildar rekommendationer om bäst praxis i
syfte att utveckla representativ demokrati och institutioner.
24	Se t.ex. Inter-Parliamentary Union (2011): Gender Sensitive Parliaments: A Global Review. Geneve: IPU.
25 Se t.ex. http://archive.ipu.org/iss-e/women.htm; https://www.ipu.org/resources/publications/reports/2018-03/women-in-
parliament-in-2017-year-in-review; https://www.ipu.org/resources/publications/reports/2016-10/sexism-harassment-and-
violence-against-women-parliamentarians;
26	https://www.ipu.org/resources/publications/reports/2016-07/gender-sensitive-parliaments
27	http://eige.europa.eu/about-eige	

168

B I L A G A 3 . T I D I G A R E F O R S K N I N G O C H D E S S B E T Y D E L S E F Ö R S T U D I E N O C H D E S S R E S U LTAT 5

begreppet genusmedvetna parlament för att beskriva parlament som beaktar könsperspektivet ur
en bredare synvinkel än t.ex. en kvantitativ analys att könsfördelningen bland ledamöterna28.

Interparlamentariska unionen publicerar lägesrapporter om antal kvinnliga ledamöter och deras
påverkansmöjligheter globalt29. Både Interparlamentariska unionen (2016) och Europeiska
jämställdhetsinstitutet har framställt kriterier för att bedöma hur genusmedvetet ett enskilt
parlament är30. Dessa verktyg för självvärdering framför synvinklar som bör beaktas då man
diskuterar genusmedvetenheten i ett parlament. Verktyget som Europeiska jämställdhetsinstitutet
har tagit fram använder registrering för att dela parlamenten i lokala och nationella parlament samt
erbjuder också ett allmänt alternativ med vilket testet kan göras utan registrering31.

 Interparlamentariska unionens arbete för genusmedvetna parlament diskuteras också i
en självständig publikation som analyserar mångfalden i ett parlament32. Rapporten som benar
upp praxis och kulturen i Westminster, Storbritanniens parlament, innebär sammanlagt
43 rekommendationer där man tar fasta på representationens inklusivitet ur ett bredare perspektiv
än könsfrågan. Utöver genusmedvetenhet beaktas t.ex. hur ledamöter från olika etniska
bakgrunder och socioekonomiska klasser uppnår höga politiska nyckelpositioner samt lika
påverkansmöjligheter i parlamentet för alla som fått mandatet.

Begreppet genusmedvetna parlament spelar en roll också i genomförandet av denna studie
eftersom man redan vid planeringsskedet valde att ha det som en referensram som kompletterar de
svenska studierna. Syftet med självvärderingsverktygen av Interparlamentariska unionen och
Europeiska jämställdhetsinstitutet samt begreppsapparaten för genusmedvetna parlament är att
fästa de olika parlamentens uppmärksamhet vid bästa praxis och att de ska tillägna sig dem. Med
hjälp av dessa kan man diskutera skillnader och likheter i fråga om jämställdhetssituationer i olika
parlament samt åtgärda eventuella problem i det egna parlamentet. Även upptäckta styrkor kan
rapporteras vidare för att öka kunskaperna om bästa praxis som stöder förverkligandet av
jämställdheten.

Användningen av utomstående bedömningskriterier har inte behandlats i studiens enkätavsnitt.
Däremot tangerade intervjuerna de utomstående bedömningskriterierna med en fråga om hur
nyttiga ledamöterna själv anser att sådana verktyg är. I regel förhåller man sig positivt till
möjligheten att tillämpa kriterierna i Finlands riksdag, även om det inom ramen för den korta tiden
som reserverats för intervjun visade sig vara svårt att bedöma hur vettiga dem är. Eftersom varken
ämnet eller självvärderingsmetoden är allmänt känd, åtminstone inte i detalj, var det svårt för de
intervjuade att bedöma dess lämplighet för den finska kontexten. Å andra sidan ansågs kriterierna
ha ett värde i att de väcker debatt och kan bidra till att det hittas nyttiga sätt att diskutera
jämställdheten mellan könen i riksdagsarbetet ur ett praktiskt perspektiv.
MuotoMan kan anse att styrkan hos självvärderingsverktygen ligger i att man får ett mångsidigare
perspektiv, fokuserar på könade praxis och i deras omfattande institutionella approach där man
beaktar möjligheten att påverka förverkligandet av jämställdheten i ledamotsuppdraget på olika
28	http://eige.europa.eu/news-and-events/news/your-parliament-doing-enough-advance-gender-equality	
29	https://www.ipu.org/resources/publications/reports/2018-03/women-in-parliament-in-2017-year-in-review	
30	https://www.ipu.org/resources/publications/handbooks/2016-11/evaluating-gender-sensitivity-parliaments-self-
assessment-toolkit;	http://eige.europa.eu/gender-mainstreaming/toolkits/gender-sensitive-parliaments	
31	http://eige.europa.eu/gender-mainstreaming/toolkits/gender-sensitive-parliaments/how-use-tool	
32	Childs,	Sarah	(2016):	The	Good	Parliament.	Tech.rep.	Bristol,	UK:	University	of	Bristol	
Report.https://www.bristol.ac.uk/media-
library/sites/news/2016/july/20%20Jul%20Prof%20Sarah%20Childs%20The%20Good%20Parliament%20report.pdf.		

169

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N 6

nivåer. Childs bedömning av jämställdhetsläget i Westminster är ett exempel på hur ett
genusmedvetet perspektiv kan tillämpas som en del av ett mer omfattande förslag till att förnya praxis
som har en intersektionell33 approach på jämställdhetsforskning. Fördelen med denna approach är att
man kan identifiera subtila skillnader inom generaliserande grupperingar såsom ”kvinnliga ledamöter”
och ”manliga ledamöter”, varvid man får mer analytiska och detaljerade uppgifter om villkoren för
ledamotsuppdraget än vid användningen av grövre indelningar. Idén om genusmedvetna parlament
fungerar dock också som en självständig approach vid behandlingen av jämställdheten mellan könen,
och den kan också tillämpas på parlament som rankats högt i jämställdhetsmätningar.

Observationer
Andelen kvinnliga riksdagsledamöter överskred 40 procent år 200734. Ur denna synvinkel ligger
kvinnornas politiska representation i Finland på en bra nivå globalt sett. Mångsidigare information
om förverkligandet av jämställdheten mellan könen35 får man dock genom att analysera den
politiska representationen ur olika synvinklar36. Ett etablerat forskningsområde i den
internationella statsvetenskapliga forskningen är en diskussion där man tar fasta på följderna av
och innehållet i representationen vid sidan om den kvantitativa representationen. Viktiga
frågor i dessa undersökningar är t.ex.: varför behövs det kvinnor på de politiska arenorna,
vem är de som representerar kvinnor samt vilka människor och hurdana bakgrunder
representerar de invalda parlamentarikerna. Dessutom tar man fasta på bland annat hur frågor
som i synnerhet berör kvinnor behandlas i en situation där numerär balans har uppnåtts i fråga om
jämställdheten mellan könen37. Utifrån den här studien som genomfördes i Finlands riksdag vore
det mycket viktigt att ställa dessa frågor i studier som handlar om riksdagen så att man noggrant
kunde utvärdera förverkligandet av jämställdheten mellan könen. T.ex. med hjälp av dessa frågor kan
situationen belysas mångsidigt och

33	Om intersektionalitet i den akademiska debatten se t.ex. Kantola, Johanna ja Nousiainen, Kevät (2009): “Institutionalising
Intersectionality in Europe: introducing the themes”. International Feminist Journal of Politics, 11:4, 459–477; En kort
beskrivning finns t.ex. på webbplatsen för Institutet för hälsa och välfärd: https://thl.fi/fi/web/sukupuolten-tasa- arvo/
sukupuoli/sukupuolentutkimus/intersektionaalisuus-sukupuolentutkimuksessa eller i WoM World of Managements
jämställdhetsordlista: http://wom.fi/tasa-arvotietoa/tasa-arvosanasto/

34	
https://www.eduskunta.fi/FI/tietoaeduskunnasta/kirjasto/aineistot/yhteiskunta/historia/naisten-aanioikeus-110-

vuotta/Sivut/naiset-kansanedustajina.aspx.		

35	Genom att lite tillämpa framställningen om tyngdpunkterna i forskarnas jämställdhetsdiskussion kan man ta fasta på
även faktisk och förverkligad jämställdhet och inte bara formell eller potentiell jämställdhet. Då finns det alltså en skillnad
mellan huruvida debatten handlar om individernas rättigheter och lika möjlighet eller jämställdhet i ljuset av de faktiska
resultaten i fråga om representativa processer. I praktiken kan man granska exempelvis könsbalansen i förhållande till
fördelningen av nyckelpositionerna eller inläggen i riksdagen (se Kantola m.m. 2012 om ändrat fokus i
jämställdhetsdebatten i en juridisk och politisk diskurs). 	
36 I den statsvetenskapliga forskningen har en mångsidig behandling av representationen etablerats som ett eget delområde.
I synnerhet The Concept of Representation (1967) av Hanna Pitkin har visat sig vara ett viktigt verk för forskningen i området
också med tanke på förverkligandet av jämställdheten mellan könen. Ur den feministiska statsvetenskapliga forskningens
synvinkel har Pitkin varit användbar för demokratiforskningen men det har funnits skäl att omvärdera tyngdpunkterna i fråga
om Pitkins inflytande. En allmän översikt om denna utveckling av forskningsagendan finns i Childs, Sarah & Lovenduski, Joni
(2013): “Political representation”. In Georgina Waylen, Karen Celis, Johanna Kantola & Lauren Weldon (Eds.): The Oxford
Handbook of Gender and Politics. Oxford: Oxford University Press 2013. Diskussion om förhållandet mellan representation
och deliberation i riksdagen och anknytande praxis finns i Pekonen, Kyösti (2011): Puhe eduskunnassa. Tammerfors:
Vastapaino.

37 Childs, Sarah & Lovenduski, Joni (2013): “Political representation”. In Georgina Waylen, Karen Celis, Johanna Kantola &

Lauren Weldon (Eds.): The Oxford Handbook of Gender and Politics. Oxford: Oxford University Press 2013, 485–514.

170

B I L A G A 3 . T I D I G A R E F O R S K N I N G O C H D E S S B E T Y D E L S E F Ö R S T U D I E N O C H D E S S R E S U LTAT 7

ur flera perspektiv på jämställdheten. Då kan eventuella åtgärdsplaner som berör jämställdhetsarbetet
riktas in på de problempunkter där man bäst kan ta itu med saken.

Med hjälp av den beskrivna forskningen och flera forskningsgrenar som lämnats utanför denna
beskrivning kan man allt bättre förstå inverkan av könet och jämställdheten mellan könen på agendan
för den parlamentariska politiken, verksamhetskulturen och innehållet i lagstiftningen. Ur
könsperspektivet kan en mångsidig forskning i t.ex. talsituationer och deras dynamik effektivt belysa
sambandet mellan könsroller och politik38. Här spelar parlamenten en viktig roll som politiska arenor39
med gemensamma procedurer och praxis för alla ledamöter40. Då fokuserar man inte så mycket på
ledamöternas bakgrund eller förhållandet mellan ledamöterna och de väljare som de representerar
utan mer på ledamöternas verksamhet inom det representativa systemet och på dess villkor. Enligt
denna logik börjar t.ex. senioritet samlas från och med en ledamots första period och den fortsätter
att samlas i enlighet med villkor som är lika för alla ledamöter, oberoende av t.ex. kön. Trots detta
hamnar man i regel också i riksdagen i en situation där de manliga ledamöterna är överrepresenterade
på de politiska nyckelposterna. Förklaringar till detta kan man leta efter från flera håll men det vore
bra att åtminstone ta reda på om könet spelar en roll här. Utifrån det samlade materialet verkar det
vara så att en djupare analys av könade mönster i fråga om senioritetsprincipen betydligt skulle öka
kunskaperna om hur könet syns och påverkar i ledamotsuppdraget. Man ska inte underskatta
betydelsen av den parlamentariska åldern och erfarenheten eftersom de utgör en viktig del av det
parlamentariska arbetet och i princip kan eftersträvas av alla. Det handlar mer om att det behövs en
kritisk analys av situationer där senioritetsprincipen leder till en betydande snedvridning av
könsfördelningen. Likaså behöver man analysera situationer där man genom att inte följa
senioritetsprincipen kunde ge en till parlamentarisk ålder yngre ledamot en chans att öka sin senioritet
eller utmana de rådande könsstrukturerna t.ex. i utskotten. 	

Källor på webben

Verkkolähteet	
https://www.eduskunta.fi/FI/tietoaeduskunnasta/kirjasto/aineistot/yhteiskunta/historia/naisten-aanioikeus-110-vuotta/
Sivut/default.aspx,;		

https://www.eduskunta.fi/FI/tietoaeduskunnasta/kirjasto/aineistot/yhteiskunta/historia/naisten-aanioikeus-110-vuotta/
Sivut/naiset-kansanedustajina.aspx	

38	Strategier i fråga om t.ex. oparlamentariskt språkbruk i Sverige och Storbritannien diskuteras i: Ilie, Cornelia (2013):

”Gendering confrontational rhetoric: discursive disorder in the British and Swedish parliaments”, Democratization, 20:3,

501–521, DOI:10.1080/13510347.2013.786547; 	10.1080/13510347.2013.786547	

39	Forskning i parlamentarism och parlamentarisk politik är delvis en egen gren där man t.ex. analyserar procedurernas
betydelse, parlamentariska debatter och parlamentens historia ofta ur ett komparativt perspektiv. Se t.ex. Palonen, Kari
(2018): Parliamentary Thinking. Procedure, rhetoric and time. Palgrave Macmillan: London; Ihalainen, Pasi & Palonen, Kari
(2009): Parliamentary sources in the comparative study of conceptual history: methodological aspects and illustrations of a
research proposal. Parliaments, Estates & Representation, 29, 17–34. Pekonen, Onni (2014): Debating "the ABCs of
parliamentary life": the learning of parliamentary rules and practices in the late nineteenth-century Finnish Diet and the
early Eduskunta. Jyväskylä: Jyväskylä universitet. Doktorsavhandling. 978-951-39-5843-

40	Beetham, David (2006): Parliament and democracy in the 21st century. A guide to good practice. IPU 2006, http://

archive.ipu.org/PDF/publications/democracy_en.pdf

171

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N 8

https://www.eduskunta.fi/FI/tietoaeduskunnasta/kirjasto/aineistot/yhteiskunta/historia/naisten-aanioikeus-110-
vuotta/Sivut/kirjallisuus-ja-verkkolahteet.aspx	

http://eige.europa.eu/about-eige	

http://eige.europa.eu/news-and-events/news/your-parliament-doing-enough-advance-gender-equality	

http://eige.europa.eu/gender-mainstreaming/toolkits/gender-sensitive-parliaments/how-use-tool	

https://www.ipu.org/resources/publications/handbooks/2016-11/evaluating-gender-sensitivity-parliaments-self-
assessment-toolkit;	http://eige.europa.eu/gender-mainstreaming/toolkits/gender-sensitive-parliaments	

Interparlamentariska unionen.	www.ipu.org	

http://archive.ipu.org/wmn-e/media.htm	

https://www.ipu.org/resources/publications/reports/2016-07/gender-sensitive-parliaments	

Statistikcentralen: Bakgrundsanalys av kandidaterna och de invalda i riksdagsvalet 2015

www.stat.fi/til/evaa/2015/evaa_2015_2015-04-30_kat_001_sv.html
Lagen om jämställdhet mellan kvinnor och män. https://www.finlex.fi/sv/laki/ajantasa/1986/19860609

Webbplatsen för Institutet för hälsa och välfärd: https://thl.fi/sv/web/jamstalldhet

http://wom.fi/tasa-arvotietoa/tasa-arvosanasto/	

http://www.riksdagen.se/globalassets/01.-aktuellt/201718/handlingsprogrammet-for-jamstalldhet-a5-juni-2018-v2.pdf	

Studier och rapporter
Beetham,	David	(2006):	Parliament	and	democracy	in	the	21st	century.	A	guide	to	good	practice.	IPU	2006,	
http://archive.ipu.org/PDF/publications/democracy_en.pdf	

Childs,	Sarah	(2016):	The	Good	Parliament.	Tech.rep.	Bristol,	UK:	University	of	Bristol	
Report.https://www.bristol.ac.uk/media-
library/sites/news/2016/july/20%20Jul%20Prof%20Sarah%20Childs%20The%20Good%20Parliament%20report.pdf	

käytännöt:	

Childs,	Sarah	&	Lovenduski,	Joni	(2013):	“Political	representation”.	In	Georgina	Waylen,	Karen	Celis,	Johanna	Kantola	&	Lauren	
Weldon	(Eds.):	The	Oxford	Handbook	of	Gender	and	Politics.	Oxford:	Oxford	University	Press	2013	

Elomäki,	Anna	(2014):	Sukupuolinäkökulman	valtavirtaistaminen	valtionhallinnossa	2000-2014.	Arvioiva	selvitys:	
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/70327/URN_ISBN_978-952-00-3542-
6.pdf?sequence=1&isAllowed=y.

	Elomäki,	 Anna	 (2018):	 Sukupuolitietoinen	 budjetointi	 –muiden	 maiden	 hyvät	
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/160804/22-2018-Sukupuolitietoinen%20budjetointi.pdf.	
Publikationsserien för statsrådets utrednings- och forskningsverksamhet, en rapport som publicerades i april 2018

Erikson,	Josefina	(2017):	Riksdagsledamöters	erfarenheter	och	upplevelser	av	jämställdheten	i	riksdagen-	en	intervjustudie.	

Rapport	till	riksdagens	arbetsgrupp	för	jämställdhet,10.13140/RG.2.2.22520.44809.	Erikson,	Josefina	&	Josefsson,	Cecilia	

(2016).:	Gender	equality	in	the	Swedish	parliament	-	Jämställdheten	i	riksdagen	-	en	enkätstudie,	

10.13140/RG.2.2.30048.4864	

Erikson,	Josefina	&	Josefsson,	Cecilia	(2018):	The	legislature	as	a	gendered	workplace:	Exploring	members	of	parliament’s	
experiences	of	working	in	the	Swedish	parliament,	International	Political	Science	Review	January	2018.	
https://doi.org/10.1177/0192512117735952	

Holli,	Anne	Maria	(1990):	“Why	the	State?	Reflections	on	the	politics	of	the	Finnish	equality	movement	Association	9”,	teoksessa	
Keränen,	Marja	(toim.):	Finnish	“Undemocracy”.	Essays	on	gender	and	politics.	Helsinki:	The	Finnish	Political	Science	Association	

172

B I L A G A 3 . T I D I G A R E F O R S K N I N G O C H D E S S B E T Y D E L S E F Ö R S T U D I E N O C H D E S S R E S U LTAT 9

Holli, Anne Maria (2014): ”Sukupuoli, valta ja työnjako valiokunnissa”, i verket Raunio Tapio och Matti Wiberg (red.):

Eduskunta – kansanvaltaa puolueiden ja hallituksen ehdoilla, Gaudeamus Helsinki University Press 2014.

Holli, Anne Maria & Saari, Milja (2009): Sukupuoli eduskunnan asiantuntijakuulemisissa. Delegationen för
jämlikhetsärenden. http://urn.fi /URN:ISBN:978-952-00-2792-6. 	

Hyssälä, Liisa & Backman, Jouni (2018): Kansanvallan peruskorjaus. Kaikki voimavarat käyttöön (Sitra). https://

media.sitra.fi/2018/02/02133038/kansanvallanperuskorjaus.pdf

Ihalainen, Pasi., & Palonen, Kari. (2009): Parliamentary sources in the comparative study of conceptual history:
methodological aspects and illustrations of a research proposal. Parliaments, Estates & Representation, 29, 17–34. .	

Ilie, Cornelia (2013): ”Gendering confrontational rhetoric: discursive disorder in the British and Swedish parliaments”,
Democratization, 20:3, 501–521, DOI:10.1080/13510347.2013.786547;

Interparlamentariska unionen (2011): Gender Sensitive Parliaments: A Global Review. Geneve: IPU

http://archive.ipu.org/iss-e/women.htm;	https://www.ipu.org/resources/publications/reports/2018-03/women-in-
parliament-in-2017-year-in-review;		

https://www.ipu.org/resources/publications/reports/2016-10/sexism-harassment-and-violence-against-women-
parliamentarians	

Kantola, Johanna (2006): Feminists Theorize the State. Palgrave Macmillan: London.

Kantola,	Johanna	ja	Nousiainen,	Kevät	(2009):	“Institutionalising	Intersectionality	in	Europe:	introducing	the	themes”.	
International	Feminist	Journal	of	Politics,	11:4,	459-477		

Kantola, Johanna, Nousiainen Kevät & Saari Milja (2012): Inledningen i verket Kantola, Johanna, Nousiainen, Kevät & Saari,
Milja (red.) (2012): Tasa-arvo toisin nähtynä. Oikeuden ja politiikan näkökulmia tasa-arvoon ja yhdenvertaisuuteen.
Helsingfors: Gaudeamus, s. 7–30.

Kuusipalo,	Jaana	(1989):	“Naisena	politiikan	huippupaikoille?”	Sosiologia	26:2,	s.	89-	103	

Kuusipalo, Jaana (1999): ”Suomalaiset naiset politiikassa”. I verket Suomalainen nainen, s. 55–78. Kustannusosakeyhtiö
Otava: Helsingfors

Kuusipalo, Jaana: (2006): “Nainen poliitikkona ja poliitikko naisena: Politiikan sukupuolittuminen Suomessa.” I verket Moring,
Anna (red.): Sukupuolen politiikka: Naisten äänioikeuden 100 vuotta Suomessa, s. 27–34. Helsingfors: Kustannusyhtiö Otava

Kuusipalo,	 Jaana	 (2011):	 Sukupuolittunut	 poliittinen	 edustus	 Suomessa.	 Tampere:	 Tampere	 University	
Press.	http://urn.fi/urn:isbn:978-951-44-8454-4	

Lähteenmäki,	 Maria	 (2006):	 “Naiset	 tasa-arvoisemman	 yhteiskunnan	 puolesta	 1907-2003.”.	 Teoksessa	 Sulkunen,	 Irma,	
Lähteenmäki,	Maria,	Korppi-Tommola,	Aura	(2006):	Naiset	eduskunnassa.	Helsingfors:	Edita.	s.	84-208.		

Niemi, Mari K.: Kaksi tietä huipulle. Media ja puoluejohtajuus Suomessa – naisten noususta populismin aaltoon.
Doktorsavhandling. Turun yliopiston julkaisuja. 2014 	

Palonen,	Kari	(2018):	Parliamentary	Thinking.	Procedure,	rhetoric	and	time.		Palgrave	Macmillan:	London	

Pekonen,	Onni	(2014):	Debating	"the	ABCs	of	parliamentary	life"	:	the	learning	of	parliamentary	rules	and	practices	in	the	
late	nineteenth-century	Finnish	Diet	and	the	early	Eduskunta.	Jyväskylä:	Jyväskylän	yliopisto.	Doktorsavhandling.	
978-951-39-5843-	

Pekonen, Kyösti (2011): Puhe eduskunnassa. Tammerfors: Vastapaino.

Saari, Milja: ”Sukupuolinäkökulman valtavirtaistaminen tasa-arvopolitiikan strategiana”, i verket Kantola, Johanna,
Nousiainen, Kevät & Saari, Milja (red.) (2012): Tasa-arvo toisin nähtynä. Oikeuden ja politiikan näkökulmia tasa-arvoon ja
yhdenvertaisuuteen. Helsingfors: Gaudeamus 	

Saresma, Tuija, Rossi, Leena-Maija & Juvonen, Tuula (red.) (2017): Käsikirja sukupuoleen. Tammerfors: Vastapaino. Sulkunen,

Irma, Lähteenmäki, Maria, Korppi-Tommola, Aura (2006): Naiset eduskunnassa. Helsingfors: Edita.

173

 JÄ M S TÄ L L D H E T E N I R I K S DA G E N 10

 Ås, Berit (1978): Hersketeknikker”. Kjerringråd (3), 17-21.; Ås, Berit (2004): The five master suppression techniques.

Women in White: The European Outlook. Stockholm: Stockholm City Council, 79–83.

174

