
.

Debat

3%
af de samlede
drivhusgasser tegner
skibsfarten sig for8,6%

af verdens olieforbrug
står den internationale
skibsfart for 

8 FREDAG 20. MAJ 2011 POLITIKEN

Spærretid. Svært for nye partier at komme frem

D
en svenske valgkamp i septem-
ber sidste år fik en aflægger på vo-
res side af Øresund. Med afsæt i

behandlingen af Sverigedemokraterna
fremkom en række politikere med kriti-

ske betragtninger om
det svenske demokrati.
Kritikken angik bl.a. cen-
sur af Sverigedemokra-
ternas valgfilm, den
svenske valglovs regler
om, at nye partier selv
skal trykke og uddele

stemmesedler til valgstederne, og at væl-
gerne selv skal tage de enkelte partiers
stemmesedler uden for stemmeboksen. I
forlængelse af denne debat – og op til det
kommende folketingsvalg – er det rele-
vant at analysere: Hvordan behandler det
danske system nye partier? Er lovgivnin-
gen indrettet til fordel for de etablerede
partier og til ugunst for nye partier?

DE DANSKE opstillingsregler anses som
strenge i europæisk sammenhæng. For at
et parti, der ikke blev repræsenteret i Fol-
ketinget ved sidste valg, kan blive opstil-
lingsberettiget, kræves et antal vælgerer-
klæringer svarende til 1/175 af de gyldige
stemmer ved sidste valg, dvs. omkring
20.000 underskrifter. I 1989 blev reglerne
strammet således, at en underskrift ind-
samlet på den lokale gågade ikke længere
er tilstrækkelig. 

Nu kræves det, at den enkelte vælger
selv indsender vælgererklæringen. Med
denne stramning er det blevet gjort mere
besværligt og resursekrævende at opstille
nye partier. 

Antallet af opstillede partier er da også
efterfølgende mindsket, men stramnin-
gen har ikke lukket af for dannelsen af
nye partier. Sammenligner man med Sve-
rige, er der her fri opstillingsret, men har
et parti opnået mindre end 1 pct. af stem-
merne ved sidste valg, skal partiet selv be-
tale og fordele stemmesedlerne, som det
var tilfældet med Sverigedemokraterna. 

Hvor opstillingsreglerne er strenge, be-
tragtes de danske spærreregler derimod
som lempelige i europæisk perspektiv.
Den danske spærregrænse ligger på 2 pct.
af stemmerne (eller to andre mindre an-
vendte kriterier), mens der i Sverige og

Norge kræves 4 pct. af stemmerne. Er nye
partier først kommet forbi opstillingsbar-
rieren, er det lettere for små partier at få
plads i Folketinget end i mange andre eu-

ropæiske parla-
menter. 

De større partier
har generelt været
imod lempelser af
opstillings- og
spærrereglerne;
dog med undtagel-
se af SF. Men parti-
erne har ikke i sær-

lig høj grad forsøgt at stramme opstil-
lings- og spærrereglerne til egen fordel og
det på trods af, at der siden 1973-valget har
været stemning blandt vælgerne for en
stramning. 

De store partier har heller ikke forsøgt
at ændre metoden til fordelingen af man-
dater i en retning, der ville tilgodese dem
selv. 

I 1987 indførte et stort set enigt Folke-
ting direkte offentlig økonomisk støtte til
partiernes medlemsorganisationer i Dan-
mark. Dette betyder, at når et parti opnår
minimum 1.000 stemmer ved et folke-
tingsvalg, ydes der et offentligt tilskud pr.
stemme til partiet. I 2010 var tilskuddet
27,50 kr. pr. stemme ved folketingsvalg, 4

kr. pr. stemme ved regionsrådsvalg og
6,25 kr. pr. stemme ved kommunalbesty-
relsesvalg.

Det er lovpligtigt for de tilskudsmodta-
gende partier at offentliggøre deres regn-
skaber, oplyse den samlede størrelse på
modtagne bidrag og offentliggøre navne-
ne på bidragydere, der bidrager med me-
re end 20.000 kr. på et regnskabsår. De
danske krav betragtes som lempelige og
derfor fordelagtige for mindre partier,
f.eks. sammenlignet med Norge og Sveri-
ge, hvor der kræves minimum 2,5 pct. af
stemmerne for at blive tilskudsberetti-
get. Den danske ordning udelukker ikke
nye, mindre partier fra at få del i støtte-
kronerne. 

PARTIERNES medieadgang er en vigtig
brik i det politiske spil. Og trods nye me-
dier har tv stadig en central funktion som
dagsordensættende i samfundsdebatten.
Ligesom det er en af hovedkilderne til
danskernes information om politik. 

DR er ifølge lighedsprincippet forplig-
tet til at tildele alle opstillingsberettigede
partier lige vilkår og lige meget tv-tid bå-
de under og imellem valg og folkeafstem-
ninger. Der stilles gratis tid til rådighed
ved valg samt en halv times journalistisk
dækning af partiernes årsmøder. De eta-

blerede partier har altså ikke privilegeret
adgang til DR. 

Danmark skiller sig ud ved at fordele
tid efter lighedsprincippet. Mere almin-
deligt er proportionalitetsprincippet,
hvor partierne tildeles tid efter deres
mandat- eller stemmetal ved sidste valg.
Det danske lighedsprincip gælder dog ik-
ke ved nyhedsdækningen. Derudover fra-
viger DR lighedsprincippet og lægger
større vægt på journalistisk vinkling og
nyhedsværdi samt partiernes samspil
med medierne. 

Eksempelvis er alle opstillingsberetti-
gede partier repræsenteret ved partile-
derrunder, men stopuret er erstattet af
ordstyrerens vurdering. Dette muliggør
ulige adgang og kan være en fordelagtig
ordning for de etablerede partier. TV 2 er
som selvejende institution friere stillet og
ikke underlagt lighedsprincippet, men
skal ifølge lovgivningen også sikre alsi-
dighed og mangfoldighed i programlæg-
ningen. 

Privilegeret medieadgang for de etable-
rede partier kunne også søges ad andre
veje, f.eks. ved at tillade politisk reklame i
andre elektroniske massemedier. Da de
etablerede partier sidder på flest økono-
miske resurser, kunne muligheden for at
købe sig til tv- eller radiotid øge deres eks-

ponering kraftigt. Men de har ikke benyt-
tet sig af denne mulighed; tværtimod har
de været med til at forbyde politisk rekla-
me i landsdækkende tv og radio.

KORT SAGT er det danske system i euro-
pæisk sammenhæng hverken entydigt
lempeligt eller restriktivt i forhold til nye
partier. Det danske system er forskelligt
fra det svenske og behandler derfor også
nye partier anderledes. Men en klar kon-
klusion på, at det ene system giver nye
partier bedre kort på hånden end det an-
det, findes ikke, da begge rummer både
muligheder og forhindringer for, at nye
partier kan slå igennem.
analyse@pol.dk

Karina Kosiara-Pedersen, lektor, Center for

Valg og Partier, Institut for Statskundskab, Kø-

benhavns Universitet.

analyse

Det er ikke blevet lettere
for nye danske partier at
komme i Folketinget. 

STOPKLODS. Under det svenske valg sidste år lød der højlydt dansk kritik af den svenske demokratiske tradition, men dansk demokrati har selv en stribe stopklodser for nye partier som f.eks. Fokus, her anført af Christian H. Hansen. Arkivfoto: Joachim Adrian

KARINA 
KOSIARA-
PEDERSEN

politiken analyse

PARTIER I BEVÆGELSE

De politiske partier er under forandring.

I går og i dag har partiekspert Karina

Kosiara-Pedersen set nærmere på de

danske partiers udvikling.Partiernes 
medieadgang
er en vigtig 
brik i det 
politiske spil

Kilde: Morgenavisen Jyllands-Posten

KRONIKEN I MORGEN

MOGENS LYKKETOFT

Forstemmende svar på ti års uansvarlighed

I MELLEMTIDEN kører en anden retssag
mod 21 oppositionsledere og menneske-
rettighedsaktivister i Bahrain. De er
blandt andet anklaget for at oprette en
terrororganisation med det formål at
vælte regimet med magt og for links til
udenlandske grupper (tilsyneladende en
henvisning til Hizbollah og Iran). Retter-
gangen strider mod mange grundlæg-
gende principper i internationale stan-
darder, herunder bliver menneskerettig-
hedsobservatører nægtet adgang til rets-
salen. 

Blandt de 21 er Abdulhadi Al-Khawaja,
menneskerettighedsaktivist, som har bo-
et i Danmark i flere år og har dansk stats-
borgerskab. Hele sit liv har han arbejdet
for menneskerettigheder og har endvide-
re oprettet ’Bahrain Center for Human
Rights’. 

Før rejsen tilbage til Bahrain boede
han med sin familie, konen og fire døtre,
i Holte. Døtrene havde derfor deres barn-
dom her, hvor de gik i skole og havde en
masse venner, som de stadig har kontakt
til. En af døtrene, Maryam, er nu formand
for ’Foreign Relations Office, Bahrain
Center for Human Rights’. 

8. april angreb maskerede sikkerheds-
styrker den ældste datter, Zainabs hjem
for at arrestere hendes far. Styrkerne hav-
de ikke en kendelse med, ej heller gav de
en grund til anholdelsen. Abdulhadi Al-
Khawaja blev arresteret på brutal vis sam-
men med to af sine svigersønner. Jeg la-
der Zainab fortælle lidt om det, der skete
den aften:

»De greb min far om halsen, trak ham
ned ad en trappe og slog ham derefter be-
vidstløs foran mig. Han løftede aldrig

hånden til at modstå dem, og de eneste
ord, han sagde, var: »Jeg kan ikke trække
vejret«.«

Zainab indledte nogle dage efter en
sultestrejke, indtil hun vidste besked om
sine familiemedlemmer. Sultestrejken
varede ti dage og sluttede, da menneske-
retsorganisationer bad hende om at
stoppe, fordi hendes tilstand var så
stærkt forværret, at hendes mor endte
med at give hende vand med en ske.

KONGENS regime bygger på hård gen-
gældelse og straf mod tusinder af bahrai-
nere, alene fordi de har deltaget i prote-
ster mod regimet og har krævet en afslut-
ning på undertrykkelse og diskrimina-
tion – og krævet en folkevalgt regering.
Indtil dags dato er 31 døde under opstan-
den, heraf er fire døde i politiets vare-
tægt. 

Et billede af kong Hamad Al-Khalifas
politik kan tegnes med Ali Saqers histo-
rie, som har spredt sig over medierne og
har gjort Al-Khalifas regime ’forlegent’.
Først proklamerede regimet, at han døde
på grund af kvæstelser, han havde pådra-
get sig efter at have skabt uro, hvor flere
politimænd prøvede at få styr på ham.
Desuden anklagede man Nabeel Rajab,
formanden for Bahrain Center for Hu-
man Rights, for at have manipuleret med
Saqers billeder, således at man uretmæs-
sigt skulle tro, at han var blevet udsat for
tortur. 

Da en BBC-journalist, Frank Gardner, til
et pressemøde afholdt af sundhedsmini-
steren, fortalte, at han havde set tortur-
mærkerne på Saqers lig, lovede ministe-
ren en undersøgelse. Nu, nogle uger ef-

ter, skal fem politimænd stilles for en
dommer. 

Dette er blot et eksempel på regimets
politik. Benægte og forfalske, og når man
bliver fanget, ja, så finder man nogle syn-
debukke. Ikke at disse syndebukke nød-
vendigvis ikke har udøvet tortur på Sa-
qer, men man undrer sig over, hvor or-
drerne kom fra. Det er ikke ligefrem den
eneste hændelse, hvor en person dør i po-
litiets varetægt, og hvor man finder tyde-
lige torturmærker på kroppen. Tortur
har systematisk fundet sted i Bahrains
fængsler også før denne opstand. Ian
Henderson, en britisk officer, var hoved-
ansvarlig for det i lang tid.

For at omringe og stoppe protesterne
erklærede Bahrains konge undtagelses-
tilstand i marts måned. Det har betydet,
at enhver forsamling på cirka 5-6 perso-
ner bliver slået hårdt ned, og deltagerne
bliver arresteret. Desuden er Saudi-Arabi-
en og de andre medlemmer af de arabi-
ske golfstaters samarbejdsråd blevet invi-
teret til at komme og ’beskytte’ landet,
skønt GCC’s konventionsbetingelser sti-
pulerer, at militærmagten kun må anven-
des mod fremmed besættelse!

Kontrolposter er indført overalt i lan-
det, især ved shiitiske byer, kampvogne
er en del af gadebilledet, og nyheder om
massefyringer er hverdag. Tillige kræves
nu troskabsløfte fra folket, blandt andet
kan man ikke starte på universitetet, før
man har skrevet under på et krav om
loyalitet over for kongen og Al-Khalifa-fa-
milien. 

Undtagelsestilstanden er af kongen
blevet ophævet med virkning fra 1. juni.
Mange mener dog ikke, at dette vil ændre

særlig meget på situationen og anser det
som et taktisk skridt for stadig at kunne
være værter for ’Formula 1 Grand Prix’ og
på den måde forbedre den dalende øko-
nomi og landets stærkt beskadigede re-
nommé. Bahrain har fået 3. juni som
deadline til at beslutte et tidspunkt for
’Bahrain Grand Prix’ i år.

TRODS MERE medieovervågenhed om-
kring Bahrains si-
tuation i forhold
til den, der var i
90’erne, er Vestens
politiske ledere
overordnet tavse
over for krænkel-
serne i Bahrain. I
Danmark har man
sjældent kunnet
læse om situatio-
nen i Bahrain, og
desuden har der
generelt været få
udtalelser fra vores
politikere. Dan-
mark har dog til-
sluttet sig en fælles
EU-udtalelse tilba-
ge i april, hvor
man giver udtryk

for bekymring over menneskerettigheds-
situationen i Bahrain og opfordrer til dia-
log mellem parterne (morderen og offe-
ret vel og mærke!) uden at kritisere den
bahrainske myndigheds håndtering af
sagen. 

Når reaktionen fra Danmark, de andre
EU-lande og stormagten USA er mild, især
når det sammenlignes med, hvordan Li-

byen, Yemen og Syrien bliver omtalt, må
der være en grund. Vi dødelige må håbe
på, at det er en god grund. Jeg kan imid-
lertid ikke lade være med at stille mig
selv spørgsmålet: er der mon en god
grund til drab, tortur og undertrykkelse
af folk? 

Flere bahrainere har på det seneste un-
dret sig over den amerikanske admini-
strations stilhed – og har stillet sig selv
spørgsmålet: Er vores liv virkelig mindre
værd end de libyske, yemenitiske og syri-
ske? 

Denne undren er blevet bestyrket efter,
at USA’s State Department afslog at sende
en repræsentant til en høring om men-
neskerettighedssituationen i Bahrain,
hvilket kan fortolkes som, at man giver
Al-Khalifas regime grønt lys til at fortsæt-
te med krænkelserne. Tavsheden, især fra
USA, har været genstand for mediernes
opmærksomhed, hvor flere – heriblandt
den anerkendte journalist Robert Fisk –
peger på, at hovedårsagen hertil nok er
’frygten’ for Saudi Arabien. Derfor har det
ikke den store betydning, at Bahrain er
en ’ven’, at Bahrain er hjemsted for USA’s
femte flådebase, for den er ikke umulig at
flytte til Qatar eller Emiraterne. 

DET, DER foregår i Bahrain, er en opstand
og et folkeligt oprør mod et korrupt regi-
me, der har regeret Bahrain i 200 år. Sty-
reformen har siden starten af oprøret for-
søgt at portrættere oprøret som en shii-
tisk opstand mod det sunnitiske mindre-
tal. 

Det er hjulpet på vej af det faktum, at
cirka 70 procent af befolkningen er shiit-
ter, hvilket de åbenbart overser, for natur-

ligvis vil det afspejle sig i mængden af
shiitter versus sunnier, der demonstre-
rer. Protesterne landet over samler sunni-
er såvel som shiitter, arbejdere, studeren-
de, politikere, mediefolk og sportsfolk …
kort sagt mennesker fra forskellige sam-
fundslag og ideologier. De deltager som
bahrainere, og ikke som shiitter med til-
knytning til Iran, som det hævdes af det
regerende regime. 

Oprøret har aldrig været sekterisk,
men et opråb om bedre levevilkår og vær-
dighed. Et opråb om, at grænsen er nået,
og at folk har fået nok af at blive uretfær-
digt behandlet. Demonstranterne kræ-
ver deres rettigheder og frihed. De kræ-
ver demokrati.
SOFIA

... Bahrainere beder bare om demokrati

WWW Har du kommentarer til Kroniken 

– gå ind på politiken.dk/kroniker 

Oprøret har 
aldrig været
sekterisk, men
et opråb om
bedre levevilkår
og værdighed.
Et opråb om, at
grænsen er 
nået, og at folk
har fået nok af
at blive uret-
færdigt 
behandlet


