
1

nr.10 / 2011C i v i t a - n o t a t

Urbanitet og partioppslutning
Norge blir stadig mer sentralisert og urbanisert. Vi bor i større grad i eller nær byer, og byene blir
større og mer mangfoldige. Spesielt regionene rundt de største byene vokser nokså kraftig. Hva har
dette å si for de politiske partienes oppslutning? Hvilke partier – og hvilken politikk – vil tjene og tape
dersom sentraliseringen og urbaniseringen fortsetter, slik det ser ut til at den vil gjøre?

Dette notatet forsøker å indikere noen svar på disse spørsmålene, ved å se på sammenhengen
mellom sentralisering og urbanisering på den ene siden, og velgernes stemmegivning på den annen.
Mer spesifikt har vi sett på valgresultater i kommunevalgene de siste 20 årene, og fordelt disse etter
graden av sentralisering og urbanisering i kommunen. Vi tror dette kan gi noen antydninger om
retningen også fremover.

Som vi ser av grafene er det en
klar nettoinnflytting til de sentrale
kommunene. Norge blir stadig
mer urbanisert. De mindre sen-
trale kommunene opplever til dels
sterk fraflytting.1

Sannsynligvis er det en form for
liberal politikk som er mest attraktiv
for en urbanisert befolkning, noe
for eksempel samfunnsgeografen
Richard Florida har understreket.2
Urbane mennesker er opptatt av en
(mer) liberal innvandringspolitikk, har
liberale holdninger til for eksempel
homofili og ønsker en dynamisk
økonomi og stadige endringer.
Den norske valganalytikeren Bernt

Aardal finner at urbane, høyt utdannede mennesker ofte er sekulære og liberalt innstilt til
minoriteter.3 Det kan indikere at partier som legger om politikken i den retningen kan beholde eller
øke oppslutningen.

Skulle trenden med økt sentralisering og urbanisering fortsette og forsterkes, vil det i følge våre
analyser kunne gagne spesielt Høyre. Det kan også gagne andre partier som legger om politikken
i en mer liberal retning. Det er spesielt Senterpartiet, men også KrF og Venstre, som må tenke over
hvordan deres politikk står seg i møtet med en mer urbanisert befolkning.

Mål på partioppslutning
Vi har målt partioppslutning som partienes valgresultat (i prosent) i kommunevalgene fra 1991 til
2007, men holdt oss til valg der alle syv partier representert på Stortinget har stilt egen liste (i alt 839
kommunevalg). Vi har gjort dette for å sikre at kommunenes velgere har et valg mellom alle partiene,
og for å unngå at resultatene vris til fordel (eller ulempe) for partier som er representert i flere

2

nr.10 / 2011C i v i t a - n o t a t

kommunevalg enn andre. Ved hjelp av gjennomsnittsberegninger og regresjonsanalyser har vi brukt
antallet godkjente stemmer som vektingsgrunnlag. Dette sikrer at analysene er sammenlignbare og
at summen av gjennomsnitt for en gruppe kommuner ikke overstiger 100 prosent.

Mål på urbanitet
Vi har to mål på urbanitet: Statistisk sentralbyrå sin standard for kommunenes sentralitet, og
andelen av kommunens innbyggere som bor i tettbygde strøk. Med sentralitet menes en kommunes
geografiske beliggenhet i forhold til tettsteder, enkelt forklart har en kommune høyere sentralitet jo
kortere reisevei det er til en stor by.4 Et tettbebygd strøk har en hussamling med minst 200 innbyggere
og mindre enn 50 meter mellom husene.5

Vi har også testet modeller med interaksjon mellom disse to målene, som vi i tillegg har testet i
S-kurvet form (fordi ingen kommune kan ha en sentralitet under 0 eller over 3, ingen kan ha en
tettbygdandel under 0 eller over 100, og ingen partier kan ha en oppslutning under 0 eller over
100). Ingen av disse målene gir noe vesentlig tilskudd til analysen, men alle forverrer tolkningen
betraktelig, så vi velger å holde oss til de enkle målene på urbanitet.

Andre mål
Fordi vi har satt sammen et datasett der samme kommune opptrer inntil fem ganger i datasettet, har
vi bygget inn såkalt autokorrelasjon i datasettet. Dette betyr at observasjonene ikke er uavhengige
av hverandre, og det er et problem. En måte å håndtere dette på, er å kontrollere for tid i analysene.
I regresjonsanalysene som ligger til grunn, har vi derfor gjort dette. Tid kontrollerer da implisitt for
partienes utvikling i oppslutning.

Annen variasjon i datasettet har vi ikke kontrollert for. Vi kunne potensielt kontrollert for en rekke
politiske og økonomiske variabler, som hvilket parti ordføreren kommer fra, om kommunen har
eiendomsskatt eller ikke, nivået på kommune- og personinntekt i kommunene, begivenheter av ulik
art, etc., men dette er ikke formålet med analysene, så vi har fokusert på målene på urbanitet.

Dette gir oss følgende resultater for de partiene som i dag er representert på Stortinget:

Senterpartiet

Figuren viser valgresultat for
Senterpartiet i kommunevalgene
fra 1991 til 2007, fordelt etter
prosent av befolkningen bosatt i
tettbygd strøk.

0
10

20
30

40
50

K
om

m
un

ev
al

gr
es

ul
ta

t S
en

te
rp

ar
tie

t

0 20 40 60 80 100
Prosent av befolkning i tettbygd strøk

3

nr.10 / 2011C i v i t a - n o t a t

Gjennomsnittlig valgresultat,
1999-2007 (%) Antall valg

Se
nt

ra
lit

et 0 19,7 156
1 15,5 91
2 8,9 176
3 5,5 416

A
nd

el

in
nb

yg
ge

re
 i

te
tt

by
gd

 st
rø

k

<=10% 24,1 12
10-30% 22,7 69
30-50% 20,7 142
50-70% 15,8 252
70-90% 7,3 252
>90% 2,6 112

Tabellen viser gjennomsnittlig valgresultat for Senterpartiet etter sentralitet og prosent innbyggere i tettbygd strøk (gjennom-
snittet vektet etter antall godkjente stemmer i valgene). Data bare fra valg der samtlige stortingsparti stilte egen liste. Kilde:
SSB.

Senterpartiet er det partiet med klarest sammenheng mellom valgresultat i kommunevalgene
og grad av urbanisering. Det er en sterk lineær sammenheng, hvor oppslutningen går ned med
0,33 prosentpoeng for hvert prosentpoeng økning i andelen innbyggere i tettbygd strøk. For hvert
sentraliseringsnivå går oppslutningen i snitt ned med 4,6 prosentpoeng. Graden av innbyggere
i tettbygd strøk forklarer hele 65 prosent av variasjonen i Senterpartiets oppslutning, mens
sentraliseringsnivået forklarer 24 prosent av variasjonen i SPs oppslutning. Det betyr at Senterpartiet,
ikke overraskende, gjør det klart best i de mindre urbaniserte og mindre sentraliserte områdene av
Norge. Dette betyr videre at økt urbanisering og sentralisering trolig vil føre til at oppslutningen om
Senterpartiet blir mindre.

Arbeiderpartiet

Figuren viser valgresultat
for Arbeiderpartiet i kom-
munevalgene fra 1991 til
2007, fordelt etter prosent
av befolkningen bosatt i
tettbygd strøk.

0
10

20
30

40
50

60
K

om
m

un
ev

al
gr

es
ul

ta
t A

rb
ei

de
rp

ar
tie

t

0 20 40 60 80 100
Prosent av befolkning i tettbygd strøk

4

nr.10 / 2011C i v i t a - n o t a t

 Gjennomsnittlig valgresultat,
1999-2007 (%) Antall valg

Se
nt

ra
lit

et 0 29,1 156
1 28,8 91
2 30,7 176
3 28,2 416

A
nd

el

in
nb

yg
ge

re
 i

te
tt

by
gd

 st
rø

k

<10% 23,8 12
10-30% 24,4 69
30-50% 29,9 142
50-70% 30,4 252
70-90% 29,5 252
>90% 27,8 112

Tabellen viser gjennomsnittlig valgresultat for Arbeiderpartiet etter sentralitet og prosent innbyggere i tettbygd strøk
(gjennomsnittet vektet etter antall godkjente stemmer i valgene). Data bare fra valg der samtlige stortingsparti stilte egen
liste. Kilde: SSB.

For Arbeiderpartiet finner vi en svak ikke-lineær sammenheng, noe tabellen over også viser. I
tabellen er oppslutningen for AP størst i kommuner med 50-70 prosent tettbebyggelse og en
sentralitet på 2. Det forventet høyeste nivået på APs oppslutning finner vi ved 62 prosent innbyggere
i tettbygd strøk. Ved 100 prosent tettbebyggelse er forventet oppslutning for AP 27,5 prosent (basert
på valgresultatene fra 1991 til 2007). Variasjonen i APs oppslutning er derimot usedvanlig stor, og
tettbebyggelse forklarer bare én prosent av variasjonen, så selv om den er signifikant, er den ikke
spesielt interessant. Det finnes ingen klar trend: Arbeiderpartiets oppslutning forklares i all hovedsak
av andre faktorer enn sentralisering og urbanisering. Det betyr at økt urbanisering vil ha lite å si for
Aps oppslutning.

Høyre

Figuren viser valgresultat for
Høyre i kommunevalgene fra
1991 til 2007, fordelt etter
prosent av befolkningen bosatt
i tettbygd strøk.

0
10

20
30

40
50

K
om

m
un

ev
al

gr
es

ul
ta

t H
øy

re

0 20 40 60 80 100
Prosent av befolkning i tettbygd strøk

5

nr.10 / 2011C i v i t a - n o t a t

Gjennomsnittlig valgresultat, 1999-
2007 (%) Antall valg

Se
nt

ra
lit

et 0 14,7 156
1 13,8 91
2 16,1 176
3 23,9 416

A
nd

el

in
nb

yg
ge

re
 i

te
tt

by
gd

 st
rø

k

<10% 11,8 12
10-30% 12,0 69
30-50% 12,3 142
50-70% 14,8 252
70-90% 18,7 252
>90% 26,8 112

.
Tabellen viser gjennomsnittlig valgresultat for Høyre etter sentralitet og prosent innbyggere i tettbygd strøk (gjennomsnittet
vektet etter antall godkjente stemmer i valgene). Data bare fra valg der samtlige stortingsparti stilte egen liste. Kilde: SSB.

Høyre er det partiet med den klareste positive sammenhengen mellom urbanisering og oppslutning.
Formen på sammenhengen synes etter figuren og tabellen å være eksponentiell, men
regresjonsanalysene som ligger til grunn viser en bueform der oppslutningen først går svakt ned,
for så å øke. Kontrollert for sentralitet og tid, er Høyre ventet å ha sin laveste oppslutning ved 36
prosent tettbebyggelse, mens Høyre har sin høyeste oppslutning ved 100 prosent tettbebyggelse.
Tid er derimot en faktor som forstyrrer inntrykket man får ved å se på figuren for Høyre. Kontrollert
for tettbebyggelse og sentralitet har Høyres oppslutning innenfor utvalget i snitt gått ned med nesten
ett prosentpoeng for hvert valg. Det ventede resultatet ved full tettbebyggelse og den høyeste
sentraliteten er derfor 31,2 prosent for 1991 og 26,5 prosent for 2007. Figuren under viser resultatene
for Høyre fordelt på valgår.

Tettbebyggelse, sentralitet og tid forklarer samlet 40 % av variasjonen i Høyres oppslutning. Totalt sett
gir dette dermed ikke noe klart bilde, men det syns sannsynlig at økt sentralisering og urbanisering
vil kunne gi økt oppslutning om Høyre.

0
25

50
0

25
50

0 50 100

0 50 100 0 50 100

1991 1995 1999

2003 207

K
om

m
un

ev
al

gr
es

ul
ta

t H
øy

re

Prosent av befolkning i tettbygd strøk

6

nr.10 / 2011C i v i t a - n o t a t

Fremskrittspartiet

Figuren viser valgresultat for Frp
i kommunevalgene fra 1991 til
2007, fordelt etter prosent av be-
folkningen bosatt i tettbygd strøk.

Gjennomsnittlig valgresultat, 1999-
2007 (%) Antall valg

Se
nt

ra
lit

et 0 9,8 156
1 11,6 91
2 15,1 176
3 14,7 416

A
nd

el

in
nb

yg
ge

re
 i

te
tt

by
gd

 st
rø

k

<10% 5,8 12
10-30% 9,5 69
30-50% 9,8 142
50-70% 12,5 252
70-90% 14,9 252
>90% 15,3 112

Tabellen viser gjennomsnittlig valgresultat for Frp etter sentralitet og prosent innbyggere i tettbygd strøk (gjennomsnittet
vektet etter antall godkjente stemmer i valgene). Data bare fra valg der samtlige stortingsparti stilte egen liste. Kilde: SSB.

For Frp er det en svak positiv sammenheng mellom urbanitet og oppslutning. Valgresultatene økte
med 0,09 prosentpoeng per prosentpoeng økning i andelen innbyggere i tettbebygd strøk, men
variasjonen rundt resultatene er stor, så urbanitet forklarer særdeles lite av Frps oppslutning (kun
6 prosent av variasjonen i oppslutningen kan forklares av grad av urbanitet – sammenlign dette
mot SPs 65 prosent!). Tabellen over viser at oppslutningen om Frp var høyest for de nest mest
sentrale kommunene, men sentralitet forklarer bare 4 prosent av variasjonen i Frps oppslutning.
Sammenhengen er altså ikke sterk, og økt urbanisering vil trolig ha liten betydning for partiets
oppslutning.

0
10

20
30

40
50

K
om

m
un

ev
al

gr
es

ul
ta

t F
rp

0 20 40 60 80 100
Prosent av befolkning i tettbygd strøk

7

nr.10 / 2011C i v i t a - n o t a t

Kristelig folkeparti

Figuren viser valgresultat for
KrF i kommunevalgene fra 1991
til 2007, fordelt etter prosent av
befolkningen bosatt i tettbygd
strøk.

Gjennomsnittlig valgresultat, 1999-
2007 (%) Antall valg

Se
nt

ra
lit

et 0 7,8 156
1 9,6 91
2 9,3 176
3 7,1 416

A
nd

el

in
nb

yg
ge

re
 i

te
tt

by
gd

 st
rø

k

<10% 8,3 12
10-30% 12,1 69
30-50% 9,2 142
50-70% 8,5 252
70-90% 8,9 252
>90% 6,4 112

Tabellen viser gjennomsnittlig valgresultat for KrF etter sentralitet og prosent innbyggere i tettbygd strøk (gjennomsnittet
vektet etter antall godkjente stemmer i valgene). Data bare fra valg der samtlige stortingsparti stilte egen liste. Kilde: SSB.

KrF har høyest oppslutning i de nest minst sentrale kommunene, og blant kommunene med
mellom 10 og 30 prosent av innbyggerne i tettbygde strøk. Dette gir også en svak kurveform i
regresjonsanalysene. Kontrollert for andre variabler, kan KrF vente seg størst oppslutning i kommuner
med 41,8 prosent innbyggere i tettbygd strøk, og en sentralitet på 2. Forklaringskraften til målene på
variasjon i urbanitet er lav (bare 9 prosent). Legger vi til tid som en variabel, øker forklaringskraften
til 11,4 prosent. Det er altså ingen klar sammenheng her, men økt sentralisering og urbanisering kan
gi lavere oppslutning om KrF.

0
10

20
30

40
K

om
m

un
ev

al
gr

es
ul

ta
t K

rF

0 20 40 60 80 100
Prosent av befolkning i tettbygd strøk

8

nr.10 / 2011C i v i t a - n o t a t

Venstre

Figuren viser valgresultat for
Venstre i kommunevalgene fra
1991 til 2007, fordelt etter prosent
av befolkningen bosatt i tettbygd
strøk.

Gjennomsnittlig valgresultat,
1999-2007 (%) Antall valg

Se
nt

ra
lit

et

0 5,8 156
1 6,3 91
2 5,2 176

3 4,4 416

A
nd

el

in
nb

yg
ge

re
 i

te
tt

by
gd

 st
rø

k

<10% 14,7 12
10-30% 6,8 69
30-50% 5,0 142
50-70% 5,2 252
70-90% 4,6 252
>90% 4,4 112

Tabellen viser gjennomsnittlig valgresultat for Venstre etter sentralitet og prosent innbyggere i tettbygd strøk (gjennomsnittet
vektet etter antall godkjente stemmer i valgene). Data bare fra valg der samtlige stortingsparti stilte egen liste. Kilde: SSB.

Etter Senterpartiet er det Venstre som har den klareste negative sammenhengen mellom valgresultat
og urbanitet, men til forskjell fra SP, er variasjonen større og forklaringskraften svak (kun 12,2 prosent
av variasjonen i Venstres oppslutning kan forklares av den samlede regresjonsmodellen som ligger
til grunn). Regresjonsanalyse forteller oss noe tabellen og figuren ikke viser, nemlig at oppslutningen
går litt opp når urbaniteten blir høy. Kontrollert for de andre variablene, er Venstre ventet å ha sin
laveste oppslutning ved en tetthet på 78,5 prosent. Ventet oppslutning er da 5,3 prosent. Ved 100
prosent tettbeboelse, er ventet oppslutning for Venstre 5,7 prosent. Tendensen er noe uklar, men tett
urbanisering og sterk sentralisering kan ha en positiv effekt for Venstre.

0
10

20
30

40
V

en
st

re
, k

om
m

un
ev

al
gr

es
ul

ta
t 1

99
1-

20
07

0 20 40 60 80 100
Prosent av befolkning i tettbygd strøk

9

nr.10 / 2011C i v i t a - n o t a t

Sosialistisk venstreparti

Figuren viser valgresultat for SV
i kommunevalgene fra 1991 til
2007, fordelt etter prosent av
befolkningen bosatt i tettbygd
strøk.

Gjennomsnittlig valgresultat, 1999-2007 (%) Antall valg

Se
nt

ra
lit

et 0 8,6 156
1 10,8 91
2 9,0 176
3 9,2 416

A
nd

el

in
nb

yg
ge

re
 i

te
tt

by
gd

 st
rø

k

<10% 7,4 12
10-30% 7,9 69
30-50% 7,8 142
50-70% 8,7 252
70-90% 9,3 252
>90% 9,5 112

Tabellen viser gjennomsnittlig valgresultat for SV etter sentralitet og prosent innbyggere i tettbygd strøk (gjennomsnittet
vektet etter antall godkjente stemmer i valgene). Data bare fra valg der samtlige stortingsparti stilte egen liste.

SV har en positiv effekt av tettbebyggelse, men ikke av sentralitet. For hvert prosentpoeng økning i
tettbebyggelse, øker SVs oppslutning med 0,04 prosentpoeng, men for hvert nivå økning i sentralitet,
går SVs oppslutning ned med 0,55 prosentpoeng. Tid er også en faktor som reduserer oppslutningen
til SV. Variasjonen er meget stor, og forklaringskraften til regresjonsmodellen som ligger til grunn er
den nest laveste av alle partiene, på 7,2 prosent. Krysseffekten av sentralisering og urbanisering er
totalt sett uklar.

Betydning
Hva betyr disse analysene for det politiske landskapet, dersom trendene med økt sentralisering og
urbanisering øker?

Om utviklingen vi har sett de siste tyve årene skulle fortsette og forsterkes, vil det sann-synligvis gi
økt oppslutning om Høyre. Man har også sett tendenser til at Venstre er i ferd med å bli mer populært
i byene de siste årene, kanskje på grunn av endringer i mer liberal retning, men denne tendensen

0
10

20
30

40
K

om
m

un
ev

al
gr

es
ul

ta
t S

V

0 20 40 60 80 100
Prosent av befolkning i tettbygd strøk

10

nr.10 / 2011C i v i t a - n o t a t

fanges ikke opp når vi ser disse tyve årene over ett.6 Spesielt Senterpartiet, men også KrF og
Venstre, vil om trendene fortsetter, måtte gjøre politiske endringer for ikke å miste oppslutning.

Som antydet over ser det ut til å være en sammenheng mellom urbanisering og sentralisering, og en
del former for liberal politikk, som en aksept for blant annet innvandring og homofili.

Sverige har gått foran Norge når det gjelder urbanisering og sentralisering. Der har man også sett
klare politiske endringer. Spesielt tydelig er nok endringene i det svenske Senterpartiet, Centerpartiet,
som har gått nokså langt i en liberal retning, og som i dag fremstår svært annerledes enn sitt norske
søsterparti. Om trendene fra de siste tyve årene skulle fortsette, kan slike endringer være et mulig
fremtidsscenario også for det norske politiske landskapet.

Sluttnoter
1Befolkningsstatistikk. Innenlandske flyttinger, 2010. Statistisk sentralbyrå (http://www.ssb.no/flytting/main.html)

2Florida, Richard. 2005. Cities and the Creative Class. Routledge

3Aardal, Bernt. 2011. Det politiske landskap. Cappelen Damm Akademisk. Kapittel 11.

4SSBs definisjon, som brukes her, lyder slik: ”Med sentralitet menes en kommunes geografiske beliggenhet
i forhold til tettsteder av ulike kategorier. Det er fire hovednivåer, kodet 3–0, alt etter reisetid fra de forskjel-
lige tettstedene. En kommune har sentralitet 3 når dens befolkningstyngdepunkt ligger innenfor 75 minutters
reisetid fra et tettsted med minimum 50 000 innbyggere (90 minutter fra Oslo). For å få sentralitet 3, må
tettstedet i tillegg fungere som regionsenter. Sentralitet 2 betyr at det er maksimalt 60 minutters reisetid til et
tettsted med minimum 15 000 innbyggere; sentralitet 1 vil si at det er maksimalt 45 minutters reisetid til et tett-
sted med minimum 5 000 innbyggere. Kommuner som ikke oppfyller noen av disse kravene, får sentralitet 0.”

5 SSBs tettstedsdefinisjon er: “En hussamling skal registreres som et tettsted dersom det bor minst 200 personer
der, og avstanden mellom husene skal normalt ikke overstige 50 meter. Det er tillatt med et skjønnsmessig
avvik utover 50 meter mellom husene i områder som ikke skal eller kan bebygges. Dette kan for eksempel
være parker, idrettsanlegg, industriområder eller naturlige hindringer som elver eller dyrkbare områder.
Husklynger som naturlig hører med til tettstedet, tas med inntil en avstand på 400 meter fra tettstedskjernen.
De inngår i tettstedet som en satellitt til selve tettstedskjernen.”

6 Se Frode Berglunds kapittel ”Finnes det fortsatt regionale forskjeller i partienes oppslutning” i Aardal (red)
2011: Det politiske landskapet.

Forfattere:
Marius Doksheim, rådgiver i Civita og Stian Skår Ludvigsen, PhD, nestleder Bergen
Venstre.

