
1

C i v i t a - n o t a t n r . 1 7 2 0 2 0

C i v i t a - n o t a t
n r . 1 7 2 0 2 0

Bør en stortingsrepresentant kunne få
sparken eller trekke seg fra vervet?

Av Linn-Aurora Wengen, jurist

I oktober 2017 kunne Aftenposten avsløre at daværende stortingsrepresentant fra FrP, Mazyar
Keshvari, hadde levert fiktive reiseregninger på 450.000 kroner til Stortinget.1 Etter domstols-
behandling ble Keshvari i oktober 2019 dømt til syv måneders ubetinget fengsel.2 Saken illustrerer
en rekke prinsipielle spørsmål i forbindelse med stortingsrepresentanters ombudsplikt. Bør det
innføres en regel som enten gjør det mulig for Stortinget å suspendere representanter, eller som gir
stortingsrepresentanter mulighet til å trekke seg fra vervet?

En stortingsrepresentant velges for fire år av gangen. I løpet av denne fireårige valgperioden er
representanten bundet til vervet. Det betyr at han eller hun verken kan fritas for eller frasi seg
dette. Denne ordningen er også kjent som stortingsrepresentantens ombudsplikt, som er hjemlet i
Grunnloven § 63.

Til grunn for ombudsplikten ligger velgerkontrakten. Grunnlaget for ombudsplikten er stemme-
retten. Kontrakten foreligger med folket, og bare folket kan avsette representanten gjennom valg.

C i v i t a - n o t a t n r . 1 7 2 0 2 0

2

Enkelte ganger settes denne kontrakten på prøve. Bør da en representant kunne fritas for, eller
frasi seg plassen før valgperioden er slutt?

Forutsetningen for et velfungerende demokrati er at de folkevalgte utøver vervet sitt på best
mulig måte. Derfor er det nødvendig at vi prinsipielt diskuterer stortingsrepresentantenes rolle.
Bare slik opprettholdes tilliten til Stortinget som institusjon.

Vi skal ikke lenger enn til våre skandinaviske naboland for å se at de har valgt andre løsninger
for sine folkevalgte. I Norge har stortingsrepresentantene, på grunn av ombudsplikten i utgangs-
punktet, ingen mulighet til å forlate vervet, men unntak forekommer i praksis. I Sverige kan en
representant enten forlate setet sitt dersom Riksdagen samtykker til det3, eller fordi han eller hun
blir tvunget til å forlate setet fordi vedkommende har vist seg «uppenbart olämpligt».4 I Danmark
kan et medlem av Folketinget enten nedlegge vervet sitt, eller Folketinget kan suspendere et
medlem som ikke lenger vurderes «verdig».5

Stortingsrepresentanter har en rolle som ombud. Hva betyr egentlig dette, og hvilke konsekvenser
får det for utøvingen av vervet? I dette notatet ønsker jeg å belyse innholdet i denne ombudsplikten
og ta opp følgende spørsmål:

•	 Hva innebærer stortingsrepresentantens rolle som ombud?

•	 Kan en stortingsrepresentant få fritak fra vervet?

•	 Hva skjer når regjeringen «trekker» stortingsrepresentanter ut av Stortinget?

•	 Hva skjer når ombudsplikten settes på spissen ved straffedom?

•	 Bør Stortinget ha adgang til å suspendere representanter?

•	 Hvilken mulighet har stortingsrepresentanter til å nedlegge eget verv?

Hva innebærer stortingsrepresentantens rolle som ombud?
En stortingsrepresentant innehar et ombud. Som ombud har stortingsrepresentanten «[...] en
lovbestemt, straffesanksjonert plikt til å ta mot valg til Storting, kommunestyre eller fylkesting.»6
Helt siden 1814 har vervet som stortingsrepresentant vært å anse som et ombud.7 Rettshistorisk
har ombudsplikten også langt dypere røtter, som kan spores tilbake til middelalderen.

En viktig konsekvens av ombudsrollen er at vervet som stortingsrepresentant ikke er å regne
som et arbeid i normal forstand. De 169 stortingsrepresentantene er ikke arbeidstagere, men
folkevalgte. Det får konsekvenser for arbeidstid, godtgjørelse og ikke minst muligheten til å få
sparken. Det betyr at arbeidsmiljøloven eller ferieloven ikke gjelder for dem. Derfor mottar de heller
ikke lønn for arbeidet, men får en økonomisk kompensasjon i form av godtgjørelse for vervet, jf.
stortingsgodtgjørelsesloven.8

Flere reagerte på at daværende stortingsrepresentant for FrP, Mazyar Keshvari, mottok godt-
gjørelse mens han var under etterforskning, men dette er en rett han har etter godtgjørelsesloven.
En stortingsrepresentant kan, som tidligere nevnt, verken fritas for, eller frasi seg vervet i løpet
av valgperioden. Det hender også at media misforstår begrepsbruken og forståelsen av ombuds-

3

C i v i t a - n o t a t n r . 1 7 2 0 2 0

pliktens innhold, som for eksempel da NTB meldte at en stortingsrepresentant fra FrP «trekker
seg» fra Stortinget.9 Faktum er at en stortingsrepresentant ikke kan trekke seg, men det ved-
kommende derimot kan gjøre, er å ikke stille til seg til disposisjon for gjenvalg.

For mange kan det nok fremstå merkelig at en stortingsrepresentant som har mistet tillit i folket,
blir sittende ut valgperioden. Samtidig er det viktig å huske på at ombudsplikten beskytter
stortingsrepresentanten fra press, eksternt fra for eksempel media, og internt for eksempel fra
partiet. Ombudsplikten er med på å bidra til å sikre representantens uavhengighet. Det bringer oss
tilbake til utgangspunktet for ombudsplikten, nemlig velgerkontrakten.

Kan en stortingsrepresentant få fritak fra vervet?
Grunnloven § 63 tillater i utgangspunktet verken fratredelse eller permisjon fra stortingsvervet.
Etter denne bestemmelsen kan representanten kun få fritak fra vervet i tre tilfeller, det vil si om
vedkommende:

•	 er valgt utenfor stemmeberettiget valgdistrikt,
•	 allerede har møtt som representant på alle storting etter forrige valg, eller
•	 har avgitt en skriftlig erklæring på at han eller hun ikke ønsker å stå på valgliste.

Ombudsplikten gjelder allikevel ikke uten unntak. Utover de alminnelige fritaksgrunnene som er
nevnt i Grunnloven § 63, kan Stortingets presidentskap avgjøre hvorvidt en stortingsrepresentant
kan få permisjon eller en vararepresentant få innvilget fritak, jf. Stortingets forretningsorden § 5.10
Bestemmelsen er derfor i stor grad en «stortingsforvaltet» bestemmelse. Normalt vil president-
skapet innvilge fritak, dersom årsaken er relatert til enten helse- og velferdsårsaker som sykdom og
fødsel, eller reise i forbindelse med utøvelse av stortingsvervet.

Permisjon og fritak for en stortingsrepresentant kan gjøre seg gjeldende i tre situasjoner. Den
første situasjonen er tilfeller der det skjer et «opprykk». Stortingsrepresentanten har fått mulighet
til å tre inn i en annen stilling som anses som mer internasjonalt viktig, for eksempel at han eller
hun har fått muligheten til bli generalsekretær i North Atlantic Treaty Association (NATO), slik
daværende stortingsrepresentant og tidligere statsminister Jens Stoltenberg (Ap) fikk.

Den andre situasjonen er der det har skjedd et «nedrykk», for eksempel at stortings-
representanten har blitt anklaget for straffverdig eller annen klanderverdig oppførsel, for eksempel
at vedkommende har sendt inn i fiktive reiseregninger på 450.000 kroner, eller har blitt anklaget
for seksuell trakassering i forbindelse med #MeToo, slik for eksempel Trond Giske (Ap) ble.

Den tredje situasjonen er ved «bortrykk», for eksempel om stortingsrepresentanten må fratre som
følge av alvorlig sykdom eller dør i løpet av valgperioden. Eksempelet her er tidligere stortings-
representant Ivar Odnes (Sp).11

Som tidligere nevnt, er Grunnloven § 63 i stor grad en «stortingsforvaltet» bestemmelse. Siden
det er opp til Stortingets presidentskap å innvilge permisjon, er det også det som legger føringer

C i v i t a - n o t a t n r . 1 7 2 0 2 0

4

for innholdet i § 63. Det vil si at det gjennom praksis har utviklet seg en mulighet for at en
stortingsrepresentant kan fritas fra vervet, dersom vedkommende har blitt tilbudt en stilling som
er å anse som «internasjonalt viktig». Dette har skjedd fem ganger i nyere tid, og samlet sett må
praksisen på dette området anses som streng. Det finnes også tilfeller der tap av valgbarhet har
gjort at en stortingsrepresentant har fått fritak fra vervet. Det er det fire eksempler på.12

Etter andre verdenskrig har det skjedd fem ganger at en stortingsrepresentant har fått fritak fra
vervet, fordi han har fått en stilling som er å anse som «internasjonalt viktig»:

•	 Trygve Lie (Ap) var innvalgt i perioden 1945–50, men var fra 1946 generalsekretær i De
forente nasjoner (FN).

•	 Paul Thyness (H) fikk innvilget permisjon 1. oktober 1980. Permisjonen gjaldt for sesjonen
1980–81, slik at han kunne fungere som assisterende administrator i United Nations
Development Program (UNDP).

•	 Børge Brende (H) fikk innvilget permisjon fra 1. januar 2008. permisjonen gjaldt ut
vårsesjonen 2008, slik at han kunne tiltre stillingen som direktør i World Economic Forum
(WEF). Brende fikk også innvilget permisjon for sesjonen 2008–2009.

•	 Dagfinn Høybråten (KrF) fikk permisjon fra 4. mars 2013. Permisjonen gjaldt til 30. september
2013, slik at han kunne påta seg stillingen som generalsekretær i Nordisk Ministerråd.

•	 Jens Stoltenberg (Ap) fikk innvilget permisjon fra 1. oktober 2014 for å overta stillingen som
generalsekretær i NATO. Stoltenberg fikk også innvilget permisjon for sesjonene 2015–2016
og 2016–2017.

Da Lie, Thyness, Høybråten og Stoltenberg fikk innvilget fritak, var det fordi de hadde fått
ledende verv i internasjonale organisasjoner. Ut fra en utenrikspolitisk vurdering vil det være viktig
at Norge er representert i disse foraene. Derfor er det grunn til å sette spørsmålstegn ved Brendes
permisjon for direktørstillingen i WEF, siden det årlige forumet i Davos ikke er et mellomnasjonalt
organ med offisiell beslutningsmyndighet, selv om forumet i seg selv kan være å anse som
internasjonalt viktig.

Som jeg nevnte innledningsvis, er det Stortingets presidentskap som med hjemmel i forretnings-
orden § 5, innvilger denne type permisjon ut fra praksis. Derfor er det grunn til å stille spørsmål
ved om praksisen er grunnlovsstridig. Professor i rettsvitenskap ved Universitetet i Oslo, Eivind
Smith, hevder at det er det.13 I praksis får stortingsrepresentanter fritak fra vervet, og regjeringen
«trekker» jo også stortingsrepresentanter ut av Stortinget hele tiden. Grunnloven gir ikke uttrykkelig
hjemmel for dette, og to ganger har grunnlovsendringsforslag blitt fremmet. Valglovutvalget
overleverte sin innstilling til Kommunal- og moderniseringsdepartementet 27. mai 2020. Stortinget
har ennå ikke behandlet forslagene. Utvalget diskuterer ombudsplikten i kapittel 11, og flertallet går
inn for at regler for permisjon fra Stortinget bør forankres i Grunnloven § 71.14 Utvalget vil fastslå
dagens praksis. Bestemmelsen vil for det første gi Stortinget mulighet til å gi «velferdspermisjoner
og korte permisjoner av andre årsaker». For det annet vil permisjon ut perioden kun gis, dersom
stortingsrepresentanten skal utøve andre oppgaver av «nasjonal interesse».

5

C i v i t a - n o t a t n r . 1 7 2 0 2 0

Hva skjer når regjeringen «trekker» stortingsrepresentanter ut av Stortinget?
En stortingsrepresentant kan bli utnevnt til statsråd eller statssekretær eller ansettes som politisk
rådgiver. Statsråder og statssekretærer utnevnes av Kongen i statsråd. Ved utnevnelse innvilges ikke
permisjon av presidentskapet, men stortingsrepresentanten fratrer etter Grunnloven § 62 andre
ledd. Politiske rådgivere blir ansatt av Statsministerens kontor. Ordningen er omdiskutert, fordi det i
praksis betyr at en statsmakt har direkte innflytelse på en annen.

Flertallet i Valglovutvalget ønsker derfor å endre dagens praksis. Dette ønsker utvalget å ta inn i
Grunnloven § 14, som forhindrer at stortingsrepresentanter utnevnes til statssekretærer eller
ansettes som politiske rådgivere.

Jeg mener at utvalgets forslag er fornuftig, og det av spesielt to grunner: For det første griper
dagens ordning inn i den velgerkontrakten som ligger til grunn for ombudsplikten. For det andre
skaper dagens ordning uklarhet i de «institusjonelle grenselinjene» mellom den lovgivende og
utøvende makt.15 Skal Stortinget effektivt kunne kontrollere regjeringen, må det beholde sin
uavhengighet. Hensynet til velgerne og maktfordelingsprinsippet bør derfor veie tyngst. I 2016
ble det fremstilt endringsforslag til Grunnloven § 14 om utnevnelse av statssekretærer. Forslags-
stillerne ønsket et forbud mot å utnevne stortingsrepresentanter til statssekretærer, men det
ble ikke vedtatt.16 Det samme gjaldt i 2019, da forslaget ble fremmet på nytt. Flertallet uttalte at
dagens ordning var betenkelig, og at praksisen bør være svært begrenset.

Hva skjer når ombudsplikten settes på spissen ved straffedom?
Spørsmålet om fritak fra ombudsplikten kommer, som tidligere nevnt, til uttrykk ved «opprykk»,
«nedrykk» eller «bortrykk». Ved «nedrykkstilfellene» har stortingsrepresentanten blitt anklaget
for straffverdige eller andre klanderverdige forhold. Spørsmålet blir satt på spissen ved tilfeller der
stortingsrepresentanten blir straffedømt. Gjør en straffedom at en stortingsrepresentant ikke kan
velges eller har krav på fritak? Svaret er nei.

Grunnloven § 63 oppstiller som utgangspunkt at stortingsrepresentanten, forutsatt at ved-
kommende er lovlig valgt, har en rett, så vel som en plikt, til å utøve vervet. For straffedømte
foreligger ingen særregler.17 Derfor er det heller ingen hindre for at en straffedømt kan bli valgt inn
på Stortinget. Det samme gjelder tap av retten til å utøve vervet, dersom representanten skulle bli
straffedømt. Derimot kan stemmerett og valgbarhet tapes, dersom man dømmes i riksrett for brudd
på konstitusjonelle plikter, jf. Grunnloven § 86.

Når det gjelder rettspraksis finnes det etter annen verdenskrig kun ett eksempel på at et valgt
verv ble vurdert fradømt, jf. Rt. 1961 s. 899. Saken gjaldt spørsmålet om hvorvidt et herreds-
styremedlem skulle fradømmes vervet sitt på grunn av ulovlig spritsalg. Høyesterett kom under
dissens 3–2 til at vervet ikke skulle fradømmes. Dette fordi «domstolene i spørsmål om fradømmelse
av et ombud bør vise noen varsomhet». Grunnlaget for ombudsplikten er stemmeretten, og
domstolene må «vise varsomhet ved å stille seg i velgernes sted.»18 Avgjørelsen gjaldt ikke en
stortingsrepresentant, men det kan forutsettes at hensynene vil være de samme i diskusjonen om
fradømmelse av stortingsverv, da begge gjelder folkevalgte verv.

C i v i t a - n o t a t n r . 1 7 2 0 2 0

6

Flertallet i Valglovutvalget foreslår at Grunnloven § 53 fastslår dagens snevre mulighet til å frata
en stortingsrepresentant vervet. I dag åpner straffeloven § 56 opp for en snever adgang, og denne
bestemmelsen ønsker de å sikre hjemmel i Grunnloven.

Bør Stortinget ha adgang til å suspendere representanter?
I Norge kan ikke en stortingsrepresentant fradømmes vervet som folkevalgt. Valglovutvalget vil
heller ikke åpne opp for suspensjon av stortingsrepresentanter. Representanten som velgerne har
prioritert, må være den som fullfører perioden.

Som vi har sett, har fritaksgrunner ved «opprykk» utviklet seg gjennom stortingspraksis. Da kan
det åpnes opp for en adgang til å utvikle liknende fritaksgrunner ved «nedrykk». Å åpne opp for
dette kan skape utfordringer i relasjonen mellom velgerne og Stortinget. Stortinget kan i ytterste
konsekvens «fjerne» folkets valg, dersom en representant som var valgt inn fra et parti, for
eksempel ble ansett for å være for «ekstrem». Hvordan kunne en slik løsning se ut i praksis? Det
ville være naturlig å skille mellom straffbelagte forhold og andre klanderverdige forhold som gjør
en representant uskikket til vervet. En slik skjønnsmessig vurdering kan strekkes langt og fort bli
en del av et partipolitisk spill. Hva ligger for eksempel i «klanderverdig»? Det viktigste vil være å
hindre at adgangen blir brukt som et politisk instrument. Selv de konstitusjonelle mekanismer som
er beregnet for å beskytte demokratiet, kan brukes i partipolitisk spill, noe riksrettssaken i USA mot
president Donald Trump har vist.

I Sverige kan et medlem av Riksdagen bli tvunget til å forlate setet, dersom vedkommende begår
handlinger som gjør at riksdagsmedlemmet anses «uppenbart olämplig» for oppdraget, jf. Regerings-
formen § 11. Dette avgjøres i praksis av den såkalte Valprövningsnämnden, og det er kun aktuelt
å frata et riksdagsmedlem vervet, dersom vedkommende har blitt idømt en fengselsstraff på to
år eller mer, jf. Brottsbalk (1962:700) kapittel 20 § 4.19 I nyere tid har det kun skjedd to ganger
at et medlem har blitt atskilt fra vervet.20 I Danmark kan et folketingsmedlem tvinges ut, dersom
vedkommende ikke lenger vurderes som «verdig» etter bestemmelsene i Grundloven § 30 og § 33.21
Siden 1953 har fire folketingsmedlemmer blitt funnet uverdige, og det er Udvalget til Valgs Prøvelse
som avgjør. Etter praksis regnes man som uverdig til å være medlem av Folketinget, dersom man
er idømt frihetsstraff. Samlet sett gir de fire sakene inntrykk av at Folketinget praktiserer en nokså
streng linje når det vurderer et medlems verdighet. Både Sverige og Danmark knytter suspen-
deringen av sine folkevalgte til idømt fengselsstraff. Dette setter i seg selv en grense for at ordningen
misbrukes av de folkevalgte.

Siden straffeloven § 56 som allerede nevnt gir en snever adgang til å frata en representant vervet,
mener jeg at dette er en fornuftig løsning. Den harmoniserer også godt med den langvarige
tradisjonen vi har for respekten for ombudsplikten.

Hvilken mulighet har stortingsrepresentanter til å nedlegge eget verv?
Hva om representanten selv ønsker å nedlegge vervet? Et slikt ønske kan begrunnes i menneskelige
hensyn. En ting er strafflagte forhold, men andre klanderverdige forhold kan for eksempel være
anklager om seksuell trakassering i forbindelse med #MeToo. En slik anklage kan medføre at en

7

C i v i t a - n o t a t n r . 1 7 2 0 2 0

representant blir møtt med interne reaksjoner fra de andre i partigruppen og praktisk talt blir
«frosset ut». Da kan det være relevant at representanten har mulighet til å trekke seg, av hensyn
ikke bare til seg selv, men også egne velgere og fylket man representerer, dersom man de facto
ikke får gjennomført politikk på grunn av interne reaksjoner i eget parti.

Våre skandinaviske naboland har utviklet andre mekanismer for sine folkevalgte enn ombuds-
plikten. I Sverige er det generelle utgangspunktet at et medlem kan forlate riksdagsoppdraget
sitt under valgperioden, forutsatt at vedkommende får riksdagens samtykke, jf. Regeringsformen
kapittel 4 § 11. Det stilles ingen krav til begrunnelse for at man velger å tre ut. Tidligere statsministre,
Göran Persson og Fredrik Reinfeldt, har benyttet seg av denne muligheten. Kravet til at riksdagen
må gi sitt samtykke, må sees i sammenheng med ønsket om å beskytte integriteten til det enkelte
riksdagsmedlem. Målet er at vedkommende skal utøve oppdraget sitt fritt og selvstendig, uten press
fra andre, for eksempel partigruppen eller regjeringen. Praksis er at riksdagen alltid aksepterer
riksdagsmedlemmets ønske om å fratre. I Danmark er det generelle utgangspunktet at et medlem
av Folketinget kan nedlegge mandatet når som helst, jf. Folketingsvalgloven § 5.22 Det krever heller
ingen ytterligere begrunnelse. Verken Sverige eller Danmark fører noen offisiell statistikk over
medlemmer som frasier seg vervet, eller som blir bedt om å fratre.

Sett i denne sammenhengen fungerer vår ombudsplikt godt. Den er i liten grad omdiskutert, både
politisk og rettslig. Plikten er selve premisset for å være folkevalgt og skaper en forpliktelse til vervet
som også verner representanten for press.

Konklusjon
Å være folkevalgt er det høyeste tillitsvervet en person kan oppnå. Som ombud har stortings-
representanten både en plikt til å møte og en rett til å utøve vervet.

I dette notatet har jeg diskutert ombudspliktens innhold og konsekvenser for vervet som
folkevalgt. Ombudsplikten har ligget nokså fast i innhold, både politisk og rettslig, siden 1814.
Allikevel blir den stadig satt på prøve. Derfor synes også endringsforslagene til Valglovutvalget
fornuftige, da de i stor grad handler om å fastlegge allerede gjeldende praksis og rett.

Grunnlaget for ombudsplikten er stemmeretten. Denne kontrakten tilsier at det er velgerne som
innsetter deg, og som en konsekvens er det bare de som kan fjerne deg fra vervet ved valg. Derfor
kan også ombudsplikten sees som et uttrykk for folkesuvereniteten. Stortinget – og domstolen – må
derfor ha begrenset adgang til å overprøve folkets vilje, slik denne viljen har kommet til uttrykk
gjennom valg.

C i v i t a - n o t a t n r . 1 7 2 0 2 0

8

Linn-Aurora Wengen er utdannet jurist fra Universitetet i Oslo. Notatet er basert på på hennes
masteravhandling “Stortingsrepresentanters ombudsplikt. En rettshistorisk og rettsdogmatisk
analyse av Grunnloven § 63 og en komparasjon av korresponderende regler i Sverige og Danmark”.

Civita er en liberal tankesmie som gjennom sitt arbeid skal bidra til økt kunnskap og oppslutning om
liberale verdier, institusjoner og løsninger, og fremme en samfunnsutvikling basert på respekt for
individets frihet og personlige ansvar. Civita er uavhengig av politiske partier, interesseorganisasjoner
og offentlige myndigheter. Den enkelte publikasjons forfatter(e) står for alle utredninger, konklusjoner
og anbefalinger, og disse analysene deles ikke nødvendigvis av andre ansatte, ledelse, styre eller
bidragsytere. Skulle feil eller mangler oppdages, ville vi sette stor pris på tilbakemelding, slik at vi kan
rette opp eller justere.

Ta kontakt med forfatteren på civita@civita.no.

Sluttnoter
1 Ekroll, Henning Carr et.al. (17. oktober 2018). «Aftenposten avslører: Frp-profil leverte fiktive reisereg-

ninger til Stortinget» i Aftenposten [Internett], Aftenposten. Tilgjengelig fra: https://www.aftenposten.
no/norge/politikk/i/Rx0GR2/aftenposten-avsloerer-frp-profil-leverte-fiktive-reiseregninger-til-stortinget
[Lest 18. juni 2020]

2 Giæver, Henrik. (29. mai 2020). «Dom fra lagmannsretten – Keshvari får syv måneders fengsel» i Da-
gens Næringsliv [Internett], Dagens Næringsliv. Tilgjengelig fra: https://www.dn.no/jus/dom-fra-lag-
mannsretten-keshvari-far-syv-maneders-fengsel/2-1-817031 [Lest 18. juni 2020]

3 Riksdagsordning (2014:801) 12 KAP. VAL INOM RIKSDAGEN § 4 [Sverige]

4 Regeringsform (1974:152) 4 kap. Riksdagsarbetet Ledamöternas stilling § 11 [Sverige]

5 Danmark Riges Grundlov nr. 169 af 5. juni 1953 § 30

6 Rinnan, Andreas. «Ombudsplikten for stortings-, kommunestyre- og fylkestingsrepresentanter i et historisk
og ideologisk perspektiv» i NOU 2001:3 Velgere, valgordning, valgte (Vedlegg og registre – 7) s. 4

7 Rinnan, Andreas. «Ombudsplikten for stortings-, kommunestyre- og fylkestingsrepresentanter i et historisk
og ideologisk perspektiv» i NOU 2001:3 Velgere, valgordning, valgte (Vedlegg og registre – 7) s. 40

8 Lov 20. desember 2016 nr. 106 om godtgjørelse for stortingsrepresentanter [stortingsgodtgjørelsesloven]

9 TV 2. Frp-politiker trekker seg fra Stortinget av NTB [Internett], TV2. Tilgjengelig fra: https://www.tv2.
no/a/11369672 [Lest 11. april 2020]

10 Stortingets forretningsorden, oktober 2019, bokmål
11 Aftenposten. Stortingsrepresentant Ivar Odnes er død av NTB [Internett], Aftenposten. Tilgjengelig fra:

https://www.aftenposten.no/norge/i/G1L4Px/stortingsrepresentant-ivar-odnes-er-doed (Lest 25. juni
2020)

https://www.aftenposten.no/norge/politikk/i/Rx0GR2/aftenposten-avsloerer-frp-profil-leverte-fiktive-reiseregninger-til-stortinget
https://www.aftenposten.no/norge/politikk/i/Rx0GR2/aftenposten-avsloerer-frp-profil-leverte-fiktive-reiseregninger-til-stortinget
https://www.dn.no/jus/dom-fra-lagmannsretten-keshvari-far-syv-maneders-fengsel/2-1-817031
https://www.dn.no/jus/dom-fra-lagmannsretten-keshvari-far-syv-maneders-fengsel/2-1-817031
https://www.tv2.no/a/11369672
https://www.tv2.no/a/11369672
https://www.aftenposten.no/norge/i/G1L4Px/stortingsrepresentant-ivar-odnes-er-doed

9

C i v i t a - n o t a t n r . 1 7 2 0 2 0

12 Konstitusjonell avdeling i Stortingets administrasjon. Notat 27.11.17. «Permisjon for stortingsrepresent-
anter og vararepresentanter til Stortinget», 2017, s. 3

13 Smith, Eivind. Konstitusjonelt demokrati: statsforfatningsretten i prinsipielt og komparativt lys, 4. utgave,
Fagbokforlaget, 2017, s. 188

14 NOU 2020:6 Frie og hemmelige valg – Ny valglov, Del 2 Valgordning, kapittel 11 Ombudsplikt

15 Tetzschner, Michael. «Stortinget – statsmakt eller kulisse i et partipolitisk teater?» i Uten sammenligning.
Festkrift til Eivind Smith 70 år. Iris Nguyen Duy red., m.fl. Bergen: Fagbokforlaget, 2020, s. 629

16 Stortinget (30. september 2016). Dokument 12:40 (2015–2016), «Grunnlovsforslag fra Per Olaf Lund-
teigen, Marit Arnstad og Kjersti Toppe om endring i § 14 (forbud mot å utnevne stortingsrepresentanter
til statssekretærer)». Tilgjengelig fra: https://www.stortinget.no/no/Saker-og-publikasjoner/Publikas-
joner/Grunnlovsforslag/2015-2016/dok12-201516-040/?lvl=0 [Lest 11. mars 2020]

17 Bråthen, Tore. «Straffedømte og stortingsvervet», Tidsskrift for rettsvitenskap, 1986, s. 12

18 Rt. 1961 s. 899, s. 900

19 Brottsbalk (1962:700) 20 kap. Om tjänstefel m.m. § 4 [Sverige]

20 Bull, Thomas og Fredrik Sterzel. Regeringsformen – En kommentar. Tredje upplagan, Studentlitteratur,
2015, s. 139 [Sverige]

21 Folketinget. Min Grundlov. Grundloven med forklaringer, 14. udgave, 1. oplag Folketinget, februar (2017)
[Internett] Tilgjengelig fra: http://www.ft.dk/da/dokumenter/bestil-publikationer/publikationer/min-
grundlov/min-grundlov [Lest 21. januar 2020], § 30 s. 36 og § 33 s. 38 [Danmark]

22 Bekendtgørelse nr. 137 af 7. februar 2019 Bekendtgørelse af lov om valg til Folketinget (Folketingsvalglo-
ven) [Danmark]

Foto: Flickr.com/Stortinget

https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Grunnlovsforslag/2015-2016/dok12-201516-040/?lvl=0
https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Grunnlovsforslag/2015-2016/dok12-201516-040/?lvl=0
http://www.ft.dk/da/dokumenter/bestil-publikationer/publikationer/mingrundlov/min-grundlov
http://www.ft.dk/da/dokumenter/bestil-publikationer/publikationer/mingrundlov/min-grundlov

