

Valdeltagandet 2015

Valstatistik

I serien Valstatistik publiceras statistik över kommunal-, lagtings-, riksdags-, president- och EU-val.

I denna publikation presenteras resultatet från en totalundersökning av valdeltagandet i lagtings- och kommunalvalet 2015. Röstningsaktiviteten redovisas efter kön, ålder och hemkommun. Det finns också uppgifter skilt för personer med respektive utan hembygdsrätt och personer bosatta på respektive utanför Åland samt efter de röstberättigades födelseort och språk.

16.2.2016

För upplysningar:
Kenth Häggblom
Tel. 018-25 497

ISSN 1455-3147

Förord

I denna publikation presenteras resultatet av ÅSUB:s undersökning av valdeltagandet vid lagtings- och kommunalvalet på Åland 2015. Rapporten är upplagd på samma sätt som motsvarande rapporter för valen 1999, 2003, 2007 och 2011. Förutom beskrivningen av valdeltagandet 2015 görs också jämförelser med de tidigare valen. Undersökningen är utförd på beställning av landskapsregeringens kulturbyrå, som har ett speciellt intresse av att få ungdomarnas röstande undersökt, varför rapporten innehåller ett avsnitt där de yngre väljarnas valbeteende granskas mera ingående.

ÅSUB vill rikta ett stort tack till kommunerna som har ställt vallängderna till förfogande så att alla röstande har kunnat prickas av.

Nyheter i den här rapporten jämfört med motsvarande undersökning från senaste val är att uppgifter om valdeltagandet efter födelseort och språk presenteras skilt. Därill har några av de mera omfattande tabellerna placerats i bilagan och istället presenteras flera av uppgifterna över tid i diagramform.

Arbetet med undersökningen och rapporten har utförts av statistikchef *Kent Hägglom* och statistiker *Gerd Lindqvist*. Därtill har statistiker *Jonas Karlsson* deltagit i arbetet.

Den här rapporten behandlar endast valdeltagandet, dvs huruvida man har röstat eller inte. Valresultatet behandlas utförligt i publikationen ÅSUB Statistik 2015:7, Lagtings- och kommunalvalet 2015, som innehåller statistik om bl a rösternas fördelning på kandidater och partier, invalda ledamöter samt kandidaternas och de invaldas representativitet för väljarkåren.

Mariehamn i februari 2016

Katarina Fellman
Direktör

Innehåll

1. Sammanfattning	7
2. Beskrivning av statistiken	10
3. Valdeltagandet efter kön, ålder och region	12
4. Hembygdsrätt, bostadsort, födelseort och språk	26
5. Röstningstidpunkt	35
6. Ungdomars valdeltagande	38
7. Bilaga	51

Tabeller

Tabell 1. Valdeltagande efter ålder och kön 2015	13
Tabell 2. Valdeltagande efter ålder och kön 1999–2015, procent	14
Tabell 3. Andel röstande i lagtingsval av röstande och icke-röstande vid föregående val 2003–2015. Röstberättigade vid de två jämförda valen	15
Tabell 4. Samma personers valdeltagande vid lagtingsvalen 1999–2015 efter ålder och kön. Röstberättigade vid alla fem valen	16
Tabell 5. Valdeltagande efter kommun, ålder och kön 2015, procent	19
Tabell 6. Valdeltagande efter kommun och kön 1999–2015, procent	21
Tabell 7. Jämförelse av valdeltagande i lagtingsvalet 2015 efter åldersgrupp	23
Tabell 8. Valdeltagande i kommunalvalet 2015 efter ålder, kön och innehav av hembygdsrätt, procent	27
Tabell 9. Valdeltagande i kommunalvalet 2015 efter kön och medborgarskap, procent. Personer utan hembygdsrätt	27
Tabell 10. Valdeltagande i kommunalvalen 1999–2015 efter ålder, kön och innehav av hembygdsrätt, procent	28
Tabell 11. Valdeltagande i kommunalvalen 1999–2015 efter medborgarskap. Personer utan hembygdsrätt	28
Tabell 12. Valdeltagande i lagtingsvalet 2015 efter ålder, kön och bostadsort, procent	29
Tabell 13. Valdeltagande i lagtingsvalet 2015 efter kön och bosättningsland. Personer bosatta utanför Åland	29
Tabell 14. Valdeltagande i lagtingsvalen 1999–2015 efter ålder, kön och bostadsort, procent	30
Tabell 15. Valdeltagande i lagtingsvalen 1999–2015 efter kön och bosättningsland. Personer bosatta utanför Åland	30
Tabell 16. Deltagande i båda val 2015	31
Tabell 17. Valdeltagande i lagtingsvalet 2015 efter kön och födelseland	32
Tabell 18. Valdeltagande i kommunalvalet 2015 efter kön och födelseland	33
Tabell 19. Valdeltagande i lagtingsvalet 2015 efter kön och språk	33
Tabell 20. Valdeltagande i kommunalvalet 2015 efter kön och språk	34

Tabell 21. Andel förtidsröster vid lagtings- och kommunalvalen 1999–2015 efter ålder och kön, procent.....	36
Tabell 22. Andel förtidsröster vid lagtings- och kommunalvalen 1999–2015 efter kommun och kön, procent.....	37
Tabell 23. Jämförelse av valdeltagandet för första- och andragångsväljarna 1999–2015.....	38
Tabell 24. Andel röstande i lagtingsval av 18–21-åriga röstande och icke-röstande vid föregående val 2003-2015. Röstberättigade vid de två jämförda valen.....	39
Tabell 25. Valdeltagandet efter region och kön 1999–2015. Första- och andragångsväljare.....	41
Tabell 26. Första och andragångsväljarnas valdeltagande efter region och kön jämfört med det totala valdeltagandet 1999–2015.....	43
Tabell 27. Valdeltagande i lagtingsvalen 1999–2015 efter ålder och kön, procent. Första- och andragångsväljare.....	45
Tabell 28. Valdeltagande i procent efter ålder och kön i kommunalvalen 1999–2015, procent. Första- och andragångsväljare.....	45
Tabell 29. Valdeltagande efter ålder, kön och hembygdsrätt i kommunalvalen 1999–2015, procent. Första- och andragångsväljare.....	47
Tabell 30. Valdeltagande i lagtingsvalen 1999–2015 efter bostadsort, ålder och kön. Första- och andragångsväljare.....	48
Tabell 31. Jämförelse av samma personers valdeltagande i lagtingsvalen efter bostadsort 1999–2015. Förstagångsväljare 1999.....	49
Tabell 32. Jämförelse av åldersstrukturen bland de röstande respektive de icke-röstande i lagtingsvalet 2015.....	51
Tabell 33. Valdeltagande i kommunalvalet 2015 efter ålder, kön och innehav av hembygdsrätt.....	52
Tabell 34. Valdeltagande i lagtingsvalet 2015 efter ålder, kön och bostadsort.....	52
Tabell 35. Avgivna röster efter röstningstidpunkt, kön och ålder 2015.....	53
Tabell 36. Avgivna röster efter röstningstidpunkt, kön och kommun 2015, procent.....	53
Tabell 37. Valdeltagande i lagtingsvalen 1999–2015 efter ålder och kön. Första- och andragångsväljare.....	54
Tabell 38. Valdeltagande i kommunalvalen 1999–2015 efter ålder och kön. Första- och andragångsväljare.....	55
Tabell 39. Valdeltagande efter ålder, kön och hembygdsrätt i kommunalvalen 1999–2015, procent. Första- och andragångsväljare.....	56
Tabell 40. Valdeltagande i lagtingsvalen 1999–2015 efter bostadsort, ålder och kön. Första- och andragångsväljare.....	57

Figurer

Figur 1. Valdeltagande i lagtingsval efter kön 1999–2015, personer 18–29 och 70+ år.....	7
Figur 2. Valdeltagande efter kön och region i lagtingsvalen 1999–2015.....	7
Figur 3. Röstande och icke-röstande bland personer utan hembygdsrätt i kommunalvalen 1999–2015.....	8
Figur 4. Valdeltagande i kommunalvalet 2015 efter födelseort och språk.....	8
Figur 5. Förstagångsväljarnas valdeltagande i lagtingsvalen 1999–2015.....	9
Figur 6. Valdeltagande i lagtings- och kommunalval 1971–2015.....	12
Figur 7. Valdeltagande efter ålder och kön 2015.....	13
Figur 8. Valdeltagande efter ålder 1999–2015.....	14
Figur 9. Samma personers valdeltagande vid lagtingsvalen 1999–2015 efter kön. Röstberättigade vid alla fem valen.....	15
Figur 10. Samma personers valdeltagande vid lagtingsvalen 1999–2015 efter ålder. Röstberättigade vid alla fem valen.....	16
Figur 11. Röstande och icke-röstande kvinnor i lagtingsvalet 2015 efter ålder.....	17
Figur 12. Röstande och icke-röstande män i lagtingsvalet 2015 efter ålder.....	17
Figur 13. Valdeltagande 2015 efter ålder och region.....	18
Figur 14. Valdeltagande i lagtingsvalen 1999–2015 efter region.....	20
Figur 15. Valdeltagande i kommunalvalen 1999–2015 efter region.....	20
Figur 16. Valdeltagande efter kön och region i lagtingsvalen 1999–2015.....	21
Figur 17. Kvinnornas valdeltagande i lagtingsvalet 2015 efter ålder och region. Avvikelse från det totala valdeltagandet.....	24
Figur 18. Männens valdeltagande i lagtingsvalet 2015 efter ålder och region. Avvikelse från det totala valdeltagandet.....	24
Figur 19. Valdeltagande i lagtingsvalet 2015 för personer i åldern 40–69 år.....	25
Figur 20. Valdeltagande i lagtingsvalen 1999 och 2015 efter ålder och region.....	25
Figur 21. Valdeltagandet i kommunalvalet 2015 efter ålder och innehav av hembygdsrätt.....	26
Figur 22. Röstande och icke-röstande bland personer utan hembygdsrätt i kommunalvalen 1999–2015.....	28
Figur 23. Röstande och icke-röstande bland personer bosatta utanför Åland i lagtingsvalen 1999–2015.....	30
Figur 24. Röstberättigade i lagtings- och kommunalval 1999 och 2015.....	31
Figur 25. Valdeltagande i kommunalvalen 2011 och 2015 efter födelseort.....	33
Figur 26. Valdeltagande i kommunalvalen 2011 och 2015 efter språk.....	34
Figur 27. Andel avgivna röster efter röstningstidpunkt i lagtingsvalet 2015.....	35
Figur 28. Andel förtidsröster vid lagtingsvalen 1999–2015 efter region.....	36
Figur 29. Uppföljning av förstagångsväljarnas valdeltagande i lagtingsvalen 1999–2015.....	38
Figur 30. Samma personers valdeltagande vid lagtingsvalen 1999–2015 efter kön. Förstagångsväljare 1999.....	39
Figur 31. Första- och andragångsväljarnas valdeltagande efter ålder och region jämfört med totala valdeltagandet i lagtingsvalet 2015, kvinnor.....	42
Figur 32. Första- och andragångsväljarnas valdeltagande efter ålder och region jämfört med totala valdeltagandet i lagtingsvalet 2015, män.....	42
Figur 33. Valdeltagande i lagtingsvalen 1999–2015 efter ålder.....	44
Figur 34. Valdeltagande i kommunalvalen 1999–2015 efter ålder och hembygdsrätt.....	46
Figur 35. Valdeltagande i lagtingsvalen 1999–2015 efter ålder och bostadsort.....	48

1. Sammanfattning

Valdeltagandet 2015 ökade till en rekordnivå i lagtingsvalet och till det näst högsta genom tiderna i kommunalvalet. Det steg för både kvinnor och män, men skillnaden mellan könen ökade ytterligare något och kvinnorna ligger nu runt fem procentenheter högre i båda val. Aktiviteten ökade i alla åldrar jämfört med 2011, men är fortfarande klart högst mellan 40 och 79 år. Det är bara i åldrarna från 70 år och uppåt som männen röstar flitigare än kvinnorna, som dock knappar in också där. Den största förändringen beträffande ålder under perioden 1999–2015, är att valdeltagandet har ökat betydligt för äldre kvinnor, även om det har stigit också för män över 70. Könsskillnaden för de yngre väljarna är också mindre nu än 1999. Under 2000-talet har deltagandet i åldrarna 18–29 år varit endast några procentenheter högre för kvinnorna än för männen i lagtingsvalet, men det är fortfarande lågt för båda könen. Den största skillnaden i kvinnornas favör finns i åldern 30–39 år, där deras deltagande under hela perioden har varit ungefär tio procentenheter högre än mäns.

Figur 1. Valdeltagande i lagtingsval efter kön 1999–2015, personer 18–29 och 70+ år

Not: Observera att y-axeln inte börjar vid 0

Källa: ÅSUB Valstatistik

Viss regional utjämning

Också regionalt blev skillnaderna mindre 2015 i och med att deltagandet ökade flera procentenheter i Mariehamn och på landsbygden medan det i skärgården visar en mindre ökning i lagtingsvalet och en minskning i kommunalvalet. Tendensen under 2000-talet har varit en utjämning mellan regioner och kommuner. Männen i skärgården har haft ett något vikande valdeltagande och därigenom tappat största delen av sitt försprång mot männen på fasta Åland.

Figur 2. Valdeltagande efter kön och region i lagtingsvalen 1999–2015

Kvinnor

Obs y-axeln börjar inte vid 0

Källa: ÅSUB Valstatistik

Män

Obs y-axeln börjar inte vid 0

Invånare utan hembygdsrätt är en växande grupp med lågt valdeltagande

En viktig faktor i kommunalvalen som bidrar till att hålla valdeltagandet på en lägre nivå än i lagtingsvalen är den växande gruppen röstberättigade utan hembygdsrätt. Samtidigt som deras antal har ökat från 1 200 år 1999 till 3 700 vid 2015 års val, på grund av inflyttning och förändrade rösträttsregler, har deras valdeltagande varit sjunkande. År 2015 steg det dock något, men är ändå bara hälften så högt som för de väljare som har hembygdsrätt.

Figur 3. Röstande och icke-röstande bland personer utan hembygdsrätt i kommunalvalen 1999–2015

Källa: ÅSUB Valstatistik

Lägst aktivitet för personer från utomnordiska länder

Nytt för årets undersökning är att valdeltagandet efter väljarnas födelseort och språk har studerats. I kommunalvalet röstade de som är födda på Åland flitigast, de födda i Finland som genomsnittet och de röstberättigade som är från Sverige i något mindre utsträckning. Bara en knapp tredjedel av de födda utanför Norden utnyttjade sin rösträtt. Speciellt lågt deltagande hade inflyttade från Baltikum. Drygt 70 procent av de svenskspråkiga röstade och närmare 60 procent av de finskspråkiga, men bara knappt 30 procent av de röstberättigade med andra språk. Kvinnornas valdeltagande är genomgående högre än männens, men skillnaden mellan könen är betydligt större för inflyttade och för personer med andra språk än svenska.

Figur 4. Valdeltagande i kommunalvalet 2015 efter födelseort och språk

Källa: ÅSUB Valstatistik

I lagtingsvalet är skillnaderna mellan grupperna mycket mindre både när det gäller födelseort och språk. Bland de röstberättigade i detta val finns det dock betydligt färre födda utanför Åland, framför allt i Sverige och utanför Norden, och likaså är antalet personer med andra språk än svenska och finska mycket lägre.

Ungdomars valdeltagande stiger med tiden

Valdeltagandet ökade för både första- och andragångsväljare 2015. Detta gäller både män och kvinnor och i såväl lagtings- som kommunalvalet. Som vid de tidigare valen var det 18-åringarna som röstade flitigast, 63 procent i båda val. För de övriga årskullarna mellan 19 och 25 låg deltagandet under 50 procent, i något fall under 40. Mönstret är detsamma för både flickor och pojkar.

Det finns nu möjlighet att följa med hur valdeltagandet har utvecklats över tiden för fyra omgångar av förstagångsväljare. Tendensen är densamma för alla kullar. Deltagandet är lågt första gången de har rösträtt som 18–21-åringar och ännu lägre i följande val när de är 22–25. Därefter börjar aktiviteten stiga från val till val. De årskullar som var förstagångsväljare 1999 har nu 2015 som 34–37-åringar kommit upp i ett valdeltagande som är lika högt som genomsnittet eller 70 procent.

Figur 5. Förstagångsväljarnas valdeltagande i lagtingsvalen 1999–2015

Not: Observera att y-axeln inte börjar vid 0

Källa: ÅSUB Valstatistik

2. Beskrivning av statistiken

Denna rapport innehåller uppgifter om valdeltagandet vid lagtings- och kommunalvalet 2015. I den reguljära valstatistiken finns uppgifter om röstberättigade, röstande, godkända och ogiltiga röster samt de rösternas fördelning på partier och kandidater. Därtill redovisas valresultatet i form av mandatfördelning och invalda kandidater för de olika partierna. Syftet med denna speciella undersökning av valdeltagandet är att ge en fördjupad bild av röstningsaktiviteten genom att visa hur stor del av de röstberättigade i olika befolkningskategorier som röstade.

Innehåll och variabler

Undersökningen redovisar hur många personer och hur stora andelar av de röstberättigade som har röstat respektive låtit bli att rösta. Jämförelser görs med motsvarande undersökningar av valen 1999, 2003, 2007 och 2011. Förutom jämförelser av valdeltagandet i motsvarande kategorier vid respektive val har det också varit möjligt att följa upp röstningsbeendet hos samma personer under hela perioden, d.v.s. de som var röstberättigade vid samtliga fem val.

I enlighet med beställningen från landskapsregeringens kulturbyrå görs en mera detaljerad granskning av de yngsta väljarnas röstande. Dessa resultat presenteras i kapitel 6. Tyngdpunkten i studien ligger på lagtingsvalet, men relativt utförliga siffror presenteras också för kommunalvalet. De variabler som studeras är kön, ålder och hemkommun. Därtill redovisas för lagtingsvalets del resultat skilt för personer bosatta på Åland respektive utanför Åland. När det gäller kommunalvalet studeras också skillnader mellan personer med respektive utan hembygdsrätt. Nytt för årets undersökning är att information om valdeltagandet presenteras också efter födelseort och modersmål.

Åldern är beräknad enligt personernas ålder på valdagen. En person som t.ex. är född i december år 1971 hör således till 43-åringarna medan en person som är född i maj samma år räknas till 44-åringarna. Begreppen "förstagångsväljare" och "andragångsväljare" används för åldersgrupperna 18–21 år respektive 22–25 år även om också en person i det senare åldersintervallet kan ha haft rösträtt för första gången 2015 om han eller hon saknade hembygdsrätt eller bodde utanför Åland 2011. I vissa tabeller, framför allt i bilagan visas valdeltagandet med en decimals noggrannhet, men i de flesta tabeller i rapportens huvuddel anges siffrorna avrundade till heltal för att ge större överskådlighet.

Källor och insamlingsmetoder

Basen för undersökningen är uppgifterna som ingår i rösträttsregistret och som ÅSUB har fått i elektronisk form från landskapsregeringen. Registret innehåller uppgifter om bl.a. alla röstberättigades namn, ålder, kön, hemkommun och röstningsområde samt huruvida man hade åländsk hembygdsrätt. Eftersom en

del av personerna i längden var röstberättigade i bara det ena valet, finns det också en notering såväl för lagtings- som kommunalvalet om huruvida man var röstberättigad i respektive val. Uppgifter om de röstberättigades födelseort och modersmål har tagits från befolkningsregistret och omfattar bara de bosatta på Åland.

För att få information om vilka personer som hade röstat, har ÅSUB begärt in de vallängder som valnämnderna i respektive kommun använde för att pricka av de personer som deltog i valet. Från vissa kommuner erhöles kopior av vallängden, medan andra lånade ut vallängden i original. Den information som hämtats från de kommunala vallängderna är för varje röstberättigad huruvida personen hade röstat eller inte i lagtingsvalet respektive kommunalvalet samt för båda val också huruvida man hade röstat före eller på valdagen.

Kvalitet

Tillförlitligheten är hög i och med att det rör sig om en totalundersökning. Uppgifterna om valdeltagandet kan avvika något från de uppgifter som har tagits fram av de kommunala centralnämnderna, eftersom vissa mindre räknefel har gjorts när centralnämnderna har räknat ihop antalet röstande. De siffror för valdeltagandet som har framkommit i denna undersökning har använts också i den reguljära valstatistiken, varför inga differenser mellan de båda publikationerna föreligger i detta avseende.

Jämförbarheten med tidigare val är god, liksom mellan lagtings- och kommunalvalet. Man bör dock beakta att rösträtsreglerna är olika för respektive val och att de har förändrats över tiden när det gäller kommunalvalet.

Tillgänglighet

Förutom i denna rapport ingår uppgifter om valdeltagandet i den ordinarie valstatistiken och i Statistisk årsbok för Åland. På ÅSUBs webbplats www.asub.ax, finns tabeller om valdeltagande både i excelformat och som pc-axis databastabeller. Förutom över lagtings- och kommunalval producerar ÅSUB också valstatistik gällande riksdags-, president- och EU-parlamentsval.

Beteckningar och förkortningar

Landskommuner	= Samtliga åländska kommuner utom Mariehamn
Landsbygden	= Alla kommuner på fasta Åland utom Mariehamn
Skärgården	= Brändö, Föglö, Kumlinge, Kökar, Sottunga och Vårdö
-	Exakt noll enheter
.	Uppgift ologisk, kan ej förekomma
..	Uppgifter saknas eller är för få till antalet

3. Valdeltagandet efter kön, ålder och region

Av de 20 400 röstberättigade i lagtingsvalet röstade närmare 14 400 personer, eller 70,4 procent, vilket var det högsta valdeltagandet hittills. Liksom vid de närmast föregående valen var kvinnornas valdeltagande högre än männens, 72,6 respektive 68,2 procent. Röstberättigade i lagtingsvalet var alla personer med åländsk hembygdsrätt som fyllde 18 år senast på valdagen. I kommunalvalet var antalet röstberättigade större eller drygt 22 900 personer, men andelen som röstade var något lägre eller 67,4 procent, vilket innebär en ökning med drygt tre procentenheter från 2011. Detta var det näst högsta deltagandet i kommunalval någonsin.

Figur 6. Valdeltagande i lagtings- och kommunalval 1971–2015

Not: Observera att x-axeln inte börjar vid 0

Källa: ÅSUB Valstatistik

Högst valdeltagande bland 60–69-åringar

Tabell 1 innehåller uppgifter om valdeltagandet enligt ålder och kön i såväl lagtings- som kommunalvalet, och tabell 2 jämför valdeltagandet under de fem senaste valen. Personernas ålder visas i dessa tabeller i tioårs åldersgrupper. De som var under 30 år redovisas dock i fyraårs åldersgrupper för att man skall kunna studera första- och andragångsväljarna skilt. I lagtingsvalet var valdeltagandet betydligt lägre än totalt i åldersgrupperna under 30 år samt över 80 år. Allra lägst var det bland 22–25-åringarna (43 procent). Gruppen 30–39 år röstade i ungefär samma utsträckning som väljarna totalt sett, medan personer i åldrarna 40–79 år röstade flitigare än genomsnittet. Allra högst var deltagandet i åldern 60–69 år (80 procent).

Förhållandena är ungefär desamma när det gäller kommunalvalet. Det kan noteras att valdeltagandet i kommunalvalet var högre än i lagtingsvalet bland 18–25-åringar, medan de som var över 25 röstade något flitigare i lagtingsvalet. Störst var skillnaden mellan de båda valen bland 30–39-åringarna.

När man jämför lagtings- och kommunalvalet bör man beakta att väljarkårerna inte är helt identiska, eftersom olika rösträttsregler gäller för respektive val.

Tabell 1. Valdeltagande efter ålder och kön 2015

Val Ålder	Röstberättigade			Röstande			Valdeltagande, procent		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Lagtingsvalet									
Totalt	20 404	10 341	10 063	14 363	7 505	6 858	70,4	72,6	68,2
18-21	1 306	645	661	624	316	308	47,8	49,0	46,6
22-25	1 337	647	690	571	298	273	42,7	46,1	39,6
26-29	1 111	509	602	591	280	311	53,2	55,0	51,7
30-39	2 542	1 209	1 333	1 772	907	865	69,7	75,0	64,9
40-49	3 276	1 638	1 638	2 535	1 326	1 209	77,4	81,0	73,8
50-59	3 423	1 768	1 655	2 676	1 451	1 225	78,2	82,1	74,0
60-69	3 702	1 909	1 793	2 972	1 562	1 410	80,3	81,8	78,6
70-79	2 310	1 175	1 135	1 812	913	899	78,4	77,7	79,2
80+	1 397	841	556	810	452	358	58,0	53,7	64,4
Kommunalvalet									
Totalt	22 906	11 565	11 341	15 428	8 106	7 322	67,4	70,1	64,6
18-21	1 187	568	619	584	298	286	49,2	52,5	46,2
22-25	1 227	551	676	537	273	264	43,8	49,5	39,1
26-29	1 241	577	664	649	320	329	52,3	55,5	49,5
30-39	3 399	1 674	1 725	2 115	1 116	999	62,2	66,7	57,9
40-49	3 921	1 952	1 969	2 818	1 483	1 335	71,9	76,0	67,8
50-59	3 911	2 006	1 905	2 876	1 558	1 318	73,5	77,7	69,2
60-69	4 035	2 073	1 962	3 103	1 631	1 472	76,9	78,7	75,0
70-79	2 469	1 240	1 229	1 887	944	943	76,4	76,1	76,7
80+	1 516	924	592	859	483	376	56,7	52,3	63,5

Källa: ÅSUB Valstatistik

I båda val var kvinnornas röströrelseaktivitet högre än männens i åldersgrupperna 18–69 år, medan männen röstade flitigare i de äldsta åldersgrupperna, speciellt i gruppen 80 år och äldre. Den största skillnaden i kvinnornas favör fanns i åldrarna 30–39 år i lagtingsvalet och bland 22–25-åringarna i kommunalvalet.

Figur 7. Valdeltagande efter ålder och kön 2015

Lagtingsvalet

Kommunalvalet

Källa: ÅSUB Valstatistik

Äldres valdeltagande stiger

Jämfört med 2011 var valdeltagandet 2015 högre i alla åldersgrupper i både lagtings- och kommunalvalet och för såväl kvinnor som män. Valdeltagandets utveckling över tiden framgår av nedanstående diagram och *tabell 2*. Inga avgörande förändringar av grundmönstret när det gäller röstandet efter ålder och kön har skett under den studerade tolvårsperioden. De äldres aktivitet har dock ökat, speciellt för kvinnorna, varför männens försprång i dessa åldersgrupper har minskat. Bland de medelålders väljarna har i stället skillnaderna mellan könen ökat i kvinnornas favör.

Figur 8. Valdeltagande efter ålder 1999–2015

Lagtingsval

Kommunalval

Källa: ÅSUB Valstatistik

Tabell 2. Valdeltagande efter ålder och kön 1999–2015, procent

Val Ålder	Totalt					Kvinnor					Män				
	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015
Lagtingsvalet															
Totalt	66	68	68	67	70	67	69	70	69	73	65	66	66	65	68
18-21	45	49	45	44	48	48	49	46	45	49	41	49	44	43	47
22-25	43	42	40	38	43	48	42	41	39	46	39	41	40	37	40
26-29	49	52	50	52	53	54	56	52	55	55	46	49	48	49	52
30-39	65	68	65	63	70	70	73	70	68	75	60	63	60	59	65
40-49	74	75	74	74	77	75	78	79	78	81	72	72	69	69	74
50-59	76	76	77	75	78	77	78	80	78	82	76	74	74	73	74
60-69	78	78	79	78	80	80	79	80	80	82	75	77	78	77	79
70-79	72	73	76	74	78	69	72	74	74	78	75	74	77	74	79
80+	47	48	52	55	58	41	44	47	51	54	59	56	62	61	64
Kommunalvalet															
Totalt	66	68	66	64	67	68	70	68	67	70	65	67	64	62	65
18-21	46	51	47	44	49	49	53	47	45	52	43	50	46	44	46
22-25	45	48	43	39	44	51	50	44	41	50	40	46	42	37	39
26-29	54	59	51	49	52	58	65	54	53	55	50	54	49	45	50
30-39	66	69	62	58	62	71	74	67	63	67	61	64	58	54	58
40-49	73	74	71	69	72	75	77	76	74	76	71	71	66	64	68
50-59	75	76	75	72	74	76	78	77	74	78	74	73	72	69	69
60-69	76	76	77	76	77	78	78	78	77	79	73	75	77	74	75
70-79	69	71	74	73	76	66	70	73	72	76	73	72	75	73	77
80+	45	46	50	53	57	40	42	46	49	52	56	53	58	60	64

Källa: ÅSUB Valstatistik

Var tredje soffligare röstar vid följande val

Genom att samköra rösträttsregistren för olika val har det varit möjligt att göra jämförelser av valbeteendet för bara de väljare som var röstberättigade i flera val. *Tabell 3* visar valdeltagandet för de som har varit röstberättigade i lagtingsvalet två gånger i rad. Man kan t.ex. se att av de som röstade 1999 var det 86 procent som röstade igen 2003, medan bara 32 procent av de som inte röstade 1999 valde att rösta fyra år senare. Andelarna har hållit sig rätt oförändrade över tid. År 2015 ökade dock andelen röstande av såväl de röstande som de icke-röstande 2011.

Tabell 3. Andel röstande i lagtingsval av röstande och icke-röstande vid föregående val 2003–2015. Röstberättigade vid de två jämförda valen

	2003	2007	2011	2015
Röstberättigade vid båda valen, totalt	17 363	17 491	17 958	18 448
Andel röstande av de röstande vid föregående val	85,7	85,7	84,8	88,1
Andel röstande av de icke-röstande vid föregående val	32,3	30,1	29,8	35,5

Källa: ÅSUB Valstatistik

Hälften röstar varje gång

Totalt var drygt 13 600 personer röstberättigade i alla fem val. Av dessa röstade 6 950 eller 51 procent alla gånger, medan knappt 1 200 personer eller 9 procent av samtliga inte röstade vid något av valen. Knappt 17 procent röstade vid fyra av valen, 10 procent vid tre val, 7 procent vid två val och knappt 7 procent vid bara ett av de fem valen. Drygt 54 procent av kvinnorna röstade vid alla fem val mot 48 procent av männen. Knappt 8 procent av kvinnorna och 10 procent av männen röstade inte vid något av valen.

Figur 9. Samma personers valdeltagande vid lagtingsvalen 1999–2015 efter kön. Röstberättigade vid alla fem valen

Källa: ÅSUB Valstatistik

Var fjärde ung man och mer än var tredje ung kvinna har röstat fem val i rad

Tabell 4 och diagrammet visar olika åldersgruppers valbeteende för de väljare som var röstberättigade i alla fem val 1999, 2003, 2007, 2011 och 2015. Åldern som anges är väljarnas ålder vid valdagen 1999. Procenten visar hur stor del av de röstberättigade i respektive åldersgrupp som röstade i inget, ett, två, tre, fyra eller fem av valen.

Figur 10. Samma personers valdeltagande vid lagtingsvalen 1999–2015 efter ålder. Röstberättigade vid alla fem valen

Källa: ÅSUB Valstatistik

Nästan 60 procent av 40–59-åringarna röstade vid alla fem valen och drygt hälften av de som var 30–39 och 60+, medan mindre än en tredjedel av 18–29-åringarna gjorde detsamma. Över hälften av 18–29-åringarna röstade i bara något eller några av valen och 12 procent röstade inte alls.

I de yngre åldersgrupperna var det en betydligt större andel kvinnor än män som röstade vid alla fem val, men i åldersgruppen 60+ var det en större andel män än kvinnor som gjorde detta. Av de 18–29-åriga männen röstade endast en fjärdedel vid alla fem val. Det bör beaktas att de som var 18–29 år 1999 var 34–45 år vid 2015 års val.

Tabell 4. Samma personers valdeltagande vid lagtingsvalen 1999–2015 efter ålder och kön. Röstberättigade vid alla fem valen

Ålder 1999	Röstande vid 5 val		Röstande vid 4 val		Röstande vid 2-3 val		Röstande vid 1 val		Icke-röstande						
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män			
Antal															
Totalt	6 949	3 713	3 236	2 289	1 183	1 106	2 285	1 090	1 195	895	377	518	1 185	518	667
18-29	792	424	368	528	242	286	652	263	389	284	87	197	295	109	186
30-39	1 546	852	694	521	270	251	518	238	280	198	73	125	259	86	173
40-59	3 577	1 865	1 712	895	460	435	802	383	419	305	147	158	457	211	246
60+	1 034	572	462	345	211	134	313	206	107	108	70	38	174	112	62
Procent															
Totalt	51,1	54,0	48,1	16,8	17,2	16,5	16,8	15,8	17,8	6,6	5,5	7,7	8,7	7,5	9,9
18-29	31,0	37,7	25,8	20,7	21,5	20,1	25,6	23,4	27,3	11,1	7,7	13,8	11,6	9,7	13,0
30-39	50,8	56,1	45,6	17,1	17,8	16,5	17,0	15,7	18,4	6,5	4,8	8,2	8,5	5,7	11,4
40-59	59,3	60,8	57,6	14,8	15,0	14,6	13,3	12,5	14,1	5,1	4,8	5,3	7,6	6,9	8,3
60+	52,4	48,8	57,5	17,5	18,0	16,7	15,9	17,6	13,3	5,5	6,0	4,7	8,8	9,6	7,7

Källa: ÅSUB Valstatistik

Var tredje icke-röstande var under 30 år

Av de röstande i lagtingsvalet 2015 var en majoritet kvinnor, medan männen utgjorde över hälften av de som inte röstade. Av de röstande var 42 procent under 50 år mot 58 procent av de icke-röstande. Var tredje icke-röstande fanns i åldersgruppen 18–29 år. För kvinnornas del var det också ett betydande antal äldre som inte röstade. Medan endast 14 procent av de icke-röstande männen var 70 år eller äldre, hörde 23 procent av de icke-röstande kvinnorna till denna grupp. Medelåldern för de röstande var 53 år och för de icke-röstande 46 år. I diagrammen kan man t.ex. se att åldersgrupperna under 30 år genom sitt låga valdeltagande har en betydligt mindre tyngd bland de röstande än inom gruppen röstberättigade som helhet.

I *tabell 32* i bilagan framgår mera i detalj hur de båda grupperna röstande och icke-röstande i lagtingsvalet 2015 var sammansatta beträffande ålder och kön.

Figur 11. Röstande och icke-röstande kvinnor i lagtingsvalet 2015 efter ålder

Källa: ÅSUB Valstatistik

Figur 12. Röstande och icke-röstande män i lagtingsvalet 2015 efter ålder

Källa: ÅSUB Valstatistik

De kommunvisa variationerna är störst för yngre och äldre

I tabell 5 framgår det kommunvisa valdeltagandet efter ålder och kön. I såväl lagtings- som kommunalvalet var skärgården den region som hade den största röstränsaktiviteten och Mariehamn den lägsta. Om man ser till enskilda kommuner hade Vårdö det högsta valdeltagandet i lagtingsvalet och Eckerö i kommunalvalet, medan Mariehamn låg lägst i båda valen.

Några större skillnader mellan lagtings- och kommunalvalet när det gäller deltagande märks inte i de olika kommunerna. I de flesta kommuner var andelen som röstade några procentenheter högre i lagtingsvalet. Undantaget var Kökar, där valdeltagandet var något högre i kommunalvalet än i lagtingsvalet. I vissa kommuner fanns rätt stora skillnader mellan kvinnors och mäns aktivitet. I båda valen röstade kvinnorna flitigare än männen i alla kommuner. Störst var skillnaden i Brändö, 18 procentenheter. Såväl kvinnor som män hade det högsta valdeltagandet i skärgården och det lägsta i Mariehamn, om man ser till region.

Den största skillnaden mellan kommunerna finner man om man jämför åldersgrupperna. Medan t.ex. väljarna under 30 år i många kommuner hade ett valdeltagande i lagtingsvalet som låg mellan 40 och 50 procent, fanns det också kommuner där andelen var runt 60 eller över 70 procent. Också bland de äldre röstberättigade fanns det stora variationer mellan kommunerna.

I alla åldersgrupper röstade skärgårdsborna flitigast, men i åldrarna 40–79 år fanns inga stora skillnader mellan regionerna. I de flesta åldersgrupper var deltagandet högre i lagtingsvalet än i kommunalvalet i alla regioner. Undantaget var 18–29-åringarna som röstade något flitigare i kommunalvalet i Mariehamn och på landsbygden.

Figur 13. Valdeltagande 2015 efter ålder och region

Lagtingsvalet

Kommunalvalet

Källa: ÅSUB Valstatistik

Tabell 5. Valdeltagande efter kommun, ålder och kön 2015, procent

Val Kommun	Antal röst- berättigade totalt	Totalt	Valdeltagande, procent								
			Ålder							Kön	
			18-29	30-39	40-49	50-59	60-69	70-79	80+	Kvinnor	Män
Lagtingsvalet											
Brändö	353	70,8	39,7	62,5	80,4	84,1	75,4	85,0	61,1	80,7	62,5
Eckerö	676	77,4	58,4	76,8	81,1	84,1	85,6	86,1	57,4	79,9	75,1
Finström	1 814	68,8	46,0	71,0	73,3	73,1	78,8	81,6	49,1	70,3	67,2
Föglö	400	75,8	55,4	81,3	80,4	75,4	87,4	82,1	60,4	77,8	73,8
Geta	353	69,1	60,4	59,2	79,5	72,5	76,1	72,5	62,9	72,1	66,3
Hammarland	1 044	71,2	46,5	67,9	76,7	79,3	82,0	75,7	60,6	72,3	70,0
Jomala	3 115	70,8	46,9	75,0	80,2	76,4	77,6	71,9	56,5	72,8	68,8
Kumlinge	263	75,3	56,1	75,0	88,9	75,9	85,7	80,0	66,7	81,1	70,2
Kökar	186	68,8	44,4	80,0	77,4	78,1	66,0	77,8	64,7	70,3	67,4
Lemland	1 408	71,5	50,0	72,8	76,2	80,6	82,8	78,7	46,0	75,1	68,1
Lumparland	287	76,7	48,4	67,9	80,0	85,5	87,5	90,5	48,0	80,3	73,3
Saltvik	1 337	71,4	55,8	71,4	74,8	78,4	79,9	77,1	53,0	74,8	68,1
Sottunga	86	77,9	72,7	50,0	57,1	89,5	87,5	93,8	53,8	85,7	70,5
Sund	770	73,4	47,5	70,1	74,3	87,3	79,1	83,5	64,0	75,7	71,0
Vårdö	319	79,3	75,0	72,0	78,6	92,5	84,1	75,6	69,8	81,9	77,1
Mariehamn	7 993	68,2	44,8	65,2	77,4	77,1	80,2	77,9	59,8	70,0	66,3
Landskommuner	12 411	71,8	50,0	72,3	77,4	78,8	80,3	78,8	56,7	74,4	69,3
- Landsbygden	10 804	71,4	49,3	72,2	77,2	78,3	80,1	78,2	54,7	73,7	69,1
- Skärgården	1 607	74,6	54,9	73,5	79,5	81,9	81,2	81,6	63,6	79,3	70,4
Åland	20 404	70,4	47,6	69,7	77,4	78,2	80,3	78,4	58,0	72,6	68,2
Kommunalvalet											
Brändö	393	67,2	39,2	57,1	74,1	67,1	68,7	89,8	63,9	77,1	59,2
Eckerö	762	76,9	61,0	76,5	78,4	85,3	83,7	84,1	55,6	78,7	75,3
Finström	1 976	65,8	44,7	61,4	69,0	71,4	76,9	78,8	47,8	67,2	64,3
Föglö	463	69,8	54,1	66,7	69,0	70,1	82,9	75,4	58,5	73,4	66,4
Geta	405	65,7	62,5	57,6	72,0	68,1	62,5	73,6	62,2	69,6	62,1
Hammarland	1 183	67,1	44,4	59,4	71,6	73,6	77,7	73,9	61,5	69,9	64,5
Jomala	3 430	68,4	48,8	67,5	77,1	72,1	75,5	70,4	53,4	70,6	66,1
Kumlinge	286	73,8	56,4	72,0	86,4	74,2	81,0	81,4	62,5	80,5	68,0
Kökar	205	70,7	39,1	62,5	82,9	76,5	68,6	79,4	70,0	72,2	69,4
Lemland	1 512	70,1	54,5	68,5	72,8	75,4	78,9	79,0	46,0	74,5	65,9
Lumparland	319	72,4	43,3	57,1	76,8	80,3	79,7	89,4	50,0	75,6	69,3
Saltvik	1 435	69,3	56,4	67,6	71,1	74,4	77,8	75,7	51,7	72,8	66,0
Sottunga	93	74,2	63,6	50,0	60,0	85,0	78,9	93,8	53,8	82,2	66,7
Sund	826	72,6	55,3	68,4	73,0	80,0	77,0	81,9	61,1	76,6	68,6
Vårdö	361	76,5	72,5	76,5	70,9	85,2	83,8	72,9	68,2	78,5	74,6
Mariehamn	9 257	64,4	45,2	56,4	68,9	72,0	76,4	74,8	58,0	67,0	61,6
Landskommuner	13 649	69,3	51,3	66,0	73,6	74,5	77,2	77,6	55,7	72,3	66,4
- Landsbygden	11 848	69,0	50,9	65,9	73,6	74,4	77,2	76,8	53,6	71,7	66,4
- Skärgården	1 801	71,5	54,2	67,4	73,7	74,5	77,6	80,8	63,1	76,7	67,0
Åland	22 906	67,4	48,4	62,2	71,9	73,5	76,9	76,4	56,7	70,1	64,6

Källa: ÅSUB Valstatistik

Viss utjämning mellan kommunerna

Valdeltagandet var högre än 2011 i tolv kommuner i lagtingsvalet och i tio kommuner i kommunalvalet. I båda fall hade Sund den största ökningen. I Mariehamn och på landsbygden ökade både kvinnornas och männens valdeltagande i båda val. I skärgården ökade kvinnornas aktivitet i lagtingsvalet och var oförändrat i kommunalvalet, medan männens deltagande var oförändrat i lagtingsvalet och sjönk något i kommunalvalet.

Tabell 6 visar att en viss utjämning har skett sett över hela sextonårsperioden. Valdeltagandet har minskat i kommuner med hög aktivitet och ökat i kommuner som hade lägre siffror 1999. År 1999 var valdeltagandet i några mindre kommuner mellan 80 och 90 procent, men vid valet 2015 låg det under 80 procent i alla kommuner. I både lagtings- och kommunalvalet var aktiviteten i Mariehamn och på landsbygden större 2015 än 1999, men i skärgården har den sjunkit.

Figur 14. Valdeltagande i lagtingsvalen 1999–2015 efter region

Källa: ÅSUB Valstatistik

Figur 15. Valdeltagande i kommunalvalen 1999–2015 efter region

Källa: ÅSUB Valstatistik

Tabell 6. Valdeltagande efter kommun och kön 1999–2015, procent

Val Kommun	Totalt					Kvinnor					Män				
	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015
Lagtingsvalet															
Brändö	76	72	72	73	71	75	71	73	78	81	77	73	72	69	63
Eckerö	78	77	76	74	77	78	78	77	77	80	79	77	76	71	75
Finström	66	65	68	65	69	68	67	70	67	70	65	62	65	61	67
Föglö	75	71	72	72	76	74	74	74	74	78	76	69	71	70	74
Geta	66	67	65	70	69	72	71	69	72	72	62	64	61	68	66
Hammarland	66	69	70	68	71	67	70	70	69	72	66	68	69	67	70
Jomala	63	67	66	66	71	64	69	68	69	73	61	65	65	64	69
Kumlinge	79	78	77	77	75	82	78	80	79	81	77	79	74	75	70
Kökar	68	64	71	70	69	75	72	80	80	70	63	57	63	61	67
Lemland	65	68	67	67	72	69	70	69	69	75	61	66	64	66	68
Lumparland	84	78	74	76	77	82	81	81	80	80	85	75	67	72	73
Saltvik	66	69	72	70	71	68	70	75	73	75	65	68	69	67	68
Sottunga	89	89	88	73	78	98	96	86	78	86	81	82	89	68	71
Sund	72	72	71	68	73	72	72	73	71	76	71	71	69	65	71
Vårdö	76	72	79	75	79	82	71	79	79	82	71	73	80	72	77
Mariehamn	63	65	65	64	68	64	67	67	66	70	61	64	63	62	66
Landskommuner	68	69	70	69	72	70	71	72	71	74	67	68	68	66	69
- Landsbygden	67	69	69	68	71	68	70	71	70	74	65	67	67	65	69
- Skärgården	76	73	75	74	75	78	74	77	78	79	74	71	73	70	70
Åland	66	68	68	67	70	67	69	70	69	73	65	66	66	65	68
Kommunalvalet															
Brändö	77	73	68	71	67	77	74	72	76	77	77	73	65	67	59
Eckerö	78	77	75	72	77	78	78	74	75	79	78	76	76	69	75
Finström	67	65	67	63	66	68	67	68	65	67	65	62	65	60	64
Föglö	73	72	72	71	70	72	76	74	74	73	73	69	71	69	66
Geta	66	69	66	68	66	70	72	70	71	70	61	65	62	66	62
Hammarland	66	70	68	64	67	66	72	69	66	70	65	68	67	62	65
Jomala	63	68	66	64	68	64	71	68	67	71	62	66	64	61	66
Kumlinge	81	79	79	75	74	84	80	83	80	81	77	79	75	71	68
Kökar	68	68	69	70	71	76	75	77	80	72	62	61	62	61	69
Lemland	65	70	67	66	70	69	72	71	68	75	62	67	64	64	66
Lumparland	84	79	75	74	72	83	84	81	75	76	84	76	68	73	69
Saltvik	66	69	71	68	69	69	71	74	71	73	64	68	68	64	66
Sottunga	89	90	86	78	74	98	96	82	85	82	81	82	90	71	67
Sund	72	72	70	66	73	72	72	72	69	77	72	72	69	64	69
Vårdö	75	74	76	72	77	81	73	73	74	79	70	75	80	70	75
Mariehamn	63	66	62	61	64	64	67	64	63	67	62	65	60	59	62
Landskommuner	68	70	69	67	69	70	72	71	69	72	67	68	67	64	66
- Landsbygden	67	69	68	66	69	68	71	71	68	72	65	67	66	63	66
- Skärgården	76	74	74	72	72	78	77	76	77	77	73	72	72	68	67
Åland	66	68	66	64	67	68	70	68	67	70	65	67	64	62	65

Källa: ÅSUB Valstatistik

Figur 16. Valdeltagande efter kön och region i lagtingsvalen 1999–2015

Kvinnor

Män

Källa: ÅSUB Valstatistik

Hög aktivitet bland 40–79-åringarna i alla kommuner

Med hjälp av *tabell 7* kan man studera skillnaderna i valdeltagande efter ålder, kön och kommun i lagtingsvalet mera ingående. Tabellens vänstra del visar valdeltagandet efter kön för åldersgrupperna 18–29 år, 30–39 år, 40–69 år, 70–79 år samt 80 år och över. Att åldersgrupperna är sammanslagna på detta sätt kan motiveras med de skillnader i röstningsaktiviteten som de olika grupperna uppvisar. I tabellens högra del framgår hur mycket respektive grupp valdeltagande avviker från det totala valdeltagandet på Åland, d.v.s. 70,4 procent. Tanken är att man ska se vilka grupper som ”drar ner” respektive ”drar upp” valdeltagandet. T.ex. i Geta röstade 59 procent av 30–39-åringarna och därför anges värdet -11 för denna grupp, eftersom deras valdeltagande var 11 procentenheter lägre än det totala åländska valdeltagandet.

Överst i tabellen visas totala uppgifter för kommunerna och regionerna, medan tabellens nedre del innehåller regionvisa siffror skilt för kvinnor och män. Det låga valdeltagandet i både den yngsta och den äldsta gruppen förekommer i alla regioner. I skärgården avvek dessa gruppers valdeltagande något mindre från det totala än på landsbygden och i Mariehamn. När det gäller 30–39-åringarna var deras valdeltagande i skärgården och på landsbygden något större än 70 procent, medan det var lägre i Mariehamn. Aktiviteten för 40–69-åringarna och 70–79-åringarna var högre än det totala i alla regioner. De som var 80 år eller äldre låg under det totala valdeltagandet i alla regioner, men avvek minst i skärgården.

Om vi ser på de enskilda kommunerna, finner vi att 18–29-åringarnas valdeltagande låg under det totala åländska valdeltagandet i alla kommuner utom Sottunga och Vårdö. De som var 80 år eller äldre låg under det åländska genomsnittet i alla kommuner om än med knapp marginal i Vårdö. Gruppen 30–39 år hade ett högre valdeltagande än det totala i majoriteten av kommunerna. Den flitigast röstande åldersgruppen, d.v.s. 40–69-åringarna, hade i alla kommuner ett högre valdeltagande än det totala. Mest avvek de från den totala siffran i Vårdö och Lumparland (+15 respektive 14 procentenheter) och minst i Kökar (+2 procentenheter). Också i åldersgruppen 70–79 år var valdeltagandet högre än det totala i alla kommuner.

Även om mönstret med lägre valdeltagande i de yngsta och äldsta åldersgrupperna är det vanliga i de flesta kommuner, finns det kommuner där dessa grupper uppvisar en god röstningsaktivitet.

Tabell 7. Jämförelse av valdeltagande i lagtingsvalet 2015 efter åldersgrupp

Kommun Kön	Valdeltagande, procent						Jämförelse med det totala valdeltagandet på Åland, procentenheter					
	Totalt	Ålder					Totalt	Ålder				
		18-29	30-39	40-69	70-79	80+		18-29	30-39	40-69	70-79	80+
Kommun												
Brändö	71	40	63	80	85	61	0	-31	-8	9	15	-9
Eckerö	77	58	77	84	86	57	7	-12	6	13	16	-13
Finström	69	46	71	75	82	49	-2	-24	1	5	11	-21
Föglö	76	55	81	82	82	60	5	-15	11	12	12	-10
Geta	69	60	59	75	73	63	-1	-10	-11	5	2	-8
Hammarland	71	46	68	79	76	61	1	-24	-3	9	5	-10
Jomala	71	47	75	78	72	56	0	-23	5	8	2	-14
Kumlinge	75	56	75	82	80	67	5	-14	5	11	10	-4
Kökar	69	44	80	73	78	65	-2	-26	10	2	7	-6
Lemland	72	50	73	80	79	46	1	-20	2	9	8	-24
Lumparland	77	48	68	84	90	48	6	-22	-3	14	20	-22
Saltvik	71	56	71	78	77	53	1	-15	1	7	7	-17
Sottunga	78	73	50	83	94	54	8	2	-20	13	23	-17
Sund	73	48	70	80	84	64	3	-23	0	10	13	-6
Vårdö	79	75	72	85	76	70	9	5	2	15	5	-1
Mariehamn	68	45	65	78	78	60	-2	-26	-5	8	7	-11
Landskommuner	72	50	72	79	79	57	1	-20	2	8	8	-14
- Landsbygden	71	50	72	79	79	57	1	-20	2	8	8	-14
- Skärgården	75	55	74	81	82	64	4	-16	3	11	11	-7
Åland	70	48	70	79	78	58	0	-23	-1	8	8	-12
Kön												
Kvinnor												
Mariehamn	70	43	69	81	79	54	0	-27	-1	11	9	-16
Landsbygden	74	54	78	81	76	50	3	-16	8	11	5	-20
Skärgården	79	66	85	86	82	63	9	-5	15	16	11	-7
Åland	73	50	75	82	78	54	2	-21	5	11	7	-17
Män												
Mariehamn	66	46	62	75	77	70	-4	-24	-9	4	6	-1
Landsbygden	69	45	67	76	81	61	-1	-26	-4	6	10	-10
Skärgården	70	47	66	76	82	64	0	-23	-5	6	11	-6
Åland	68	46	65	76	79	64	-2	-25	-6	5	9	-6

Källa: ÅSUB Valstatistik

Unga kvinnor röstade flitigast i skärgården

Om man studerar kvinnors och mäns valdeltagande skilt, framkommer ett delvis annat mönster. Detta illustreras också av de båda diagrammen på sidan 24.

I åldern 18–29 år var männens valdeltagande betydligt under det totala i alla regioner, medan kvinnornas avvek betydligt mera i negativ riktning i Mariehamn än i skärgården. Också i åldern 30–39 år var männens röstningsaktivitet mindre än den totala i alla regioner. För kvinnorna i denna åldersgrupp var valdeltagandet betydligt högre än det totala i skärgården och på landsbygden och ungefär som det totala i Mariehamn.

För de röstberättigade i åldrarna 40–69 år gäller att både män och kvinnor utnyttjade sin rösträtt flitigare än genomsnittet i alla regioner. Kvinnorna röstade flitigare i skärgården än i de andra regionerna. Förhållandena var i stort sett de samma i åldersgruppen 70–79 år.

För gruppen av personer som var 80 år och äldre, slutligen, kan noteras att både kvinnornas och männens valdeltagande var lägre än det totala i alla regioner, men männen i Mariehamn avvek minst. De hade ett valdeltagande som låg bara en procentenhet under det totala.

Figur 17. Kvinnornas valdeltagande i lagtingsvalet 2015 efter ålder och region. Avvikelse från det totala valdeltagandet

Källa: ÅSUB Valstatistik

Figur 18. Männen valdeltagande i lagtingsvalet 2015 efter ålder och region. Avvikelse från det totala valdeltagandet

Källa: ÅSUB Valstatistik

Följande diagram visar deltagandet i lagtingsvalet för kvinnor och män mellan 40 och 69 år. Skillnaderna mellan kommunerna är inte så stora. I de flesta fall ligger kvinnornas deltagande runt 80 procent men i några kommuner når de upp till 90 eller högre. För männen del rör sig procenten runt 75 procent, men är i vissa fall 80 eller under 70.

Figur 19. Valdeltagande i lagtingsvalet 2015 för personer i åldern 40–69 år

Källa: ÅSUB Valstatistik

Aktiviteten för 30–69-åringar har minskat i skärgården

I nedanstående diagram framgår vilka förändringar som har skett från 1999 till 2015 när det gäller olika åldersgruppers valdeltagande efter region. Aktiviteten för de äldre har stigit i alla regioner, mest för de 80 år fyllda, men även för 70–79-åringarna. Valdeltagandet för 40–69-åringarna har stigit i Mariehamn och på landsbygden, men sjunkit i skärgården. Samma utveckling har skett för 30–39-åringarna. Aktiviteten för 18–29-åringarna har varit i stort sett oförändrad i Mariehamn, men har ökat något på landsbygden och i skärgården.

Figur 20. Valdeltagande i lagtingsvalen 1999 och 2015 efter ålder och region

Källa: ÅSUB Valstatistik

4. Hembygdsrätt, bostadsort, födelseort och språk

Röstberättigade i kommunalvalet är alla som fyller 18 år senast på valdagen och har åländsk hembygdsrätt samt har haft hemort i någon åländsk kommun den första september valåret. Därtill kommer personer utan hembygdsrätt som uppfyllde de övriga villkoren och som på valdagen under minst ett helt år haft en kommun på Åland som hemkommun. Fram till och med 2003 måste personer utan hembygdsrätt ha haft hemort på Åland under de tre åren närmast före valåret utan avbrott för att vara röstberättigad. Personer med hembygdsrätt bosatta utanför Åland saknar rösträtt i kommunalval.

Antalet röstberättigade utan hembygdsrätt fortsatte att öka

Gruppen personer utan hembygdsrätt innehåller personer som är relativt nyinflyttade till Åland och inte har bott här tillräckligt länge för att få hembygdsrätt, inflyttade som har bott här längre, men som inte kan få hembygdsrätt för att de inte är finska medborgare samt personer som både har bott på Åland en längre tid och är finska medborgare men ändå har valt att inte ansöka om hembygdsrätt. Totalt fanns det drygt 3 700 personer som saknade hembygdsrätt men som hade rösträtt i kommunalvalet. Detta var sexton procent av de röstberättigade. Från förra valet har de röstberättigade med hembygdsrätt ökat med närmare 300 och antalet utan hembygdsrätt med drygt 400.

Bara drygt var tredje röstberättigad utan hembygdsrätt röstade

I *tabell 8* framgår att valdeltagandet bland personer utan hembygdsrätt var 36 procent jämfört med 73 procent bland personer med hembygdsrätt. I båda grupper röstade kvinnorna flitigare än männen, men skillnaden var större bland personer utan hembygdsrätt. Valdeltagandet bland personer utan hembygdsrätt var som högst bland 70–79-åringarna, 43 procent. Knappt 9 procent av de avgivna rösterna kom från personer utan hembygdsrätt, medan 32 procent av de som inte röstade i kommunalvalet tillhörde denna grupp. Mera fullständiga uppgifter om personer med och utan hembygdsrätt finns i *tabell 33* i bilagan.

Figur 21. Valdeltagandet i kommunalvalet 2015 efter ålder och innehav av hembygdsrätt

Källa: ÅSUB Valstistik

Tabell 8. Valdeltagande i kommunalvalet 2015 efter ålder, kön och innehav av hembygdsrätt, procent

Ålder	Totalt			Personer med hembygdsrätt			Personer utan hembygdsrätt		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Totalt	67	70	65	73	76	71	36	40	31
18-29	48	53	45	54	58	51	25	33	17
30-39	62	67	58	73	79	68	36	41	31
40-49	72	76	68	79	82	75	40	46	35
50-59	74	78	69	79	83	75	38	42	34
60-69	77	79	75	81	83	79	37	40	35
70-79	76	76	77	79	78	80	43	42	45
80+	57	52	64	58	54	65	38	35	43

Källa: ÅSUB Valstatistik

Utomnordiska medborgare har lägst valdeltagande

Av de röstberättigade utan hembygdsrätt var 41 procent finska medborgare, 27 procent svenska och 31 procent medborgare i utomnordiska länder. Endast ett par procent var medborgare i övriga nordiska länder, men denna grupp hade det högsta valdeltagandet, 47 procent. Av de finska och svenska medborgarna röstade runt 40 procent och av de utomnordiska medborgarna 23 procent.

Tabell 9. Valdeltagande i kommunalvalet 2015 efter kön och medborgarskap, procent. Personer utan hembygdsrätt

Medborgarskap	Röstberättigade			Röstande			Valdeltagande, procent		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Totalt	3 707	1 890	1 817	1 323	758	565	35,7	40,1	31,1
Finland	1 526	889	637	614	397	217	40,2	44,7	34,1
Sverige	987	425	562	418	190	228	42,4	44,7	40,6
Övriga Norden	60	23	37	28	12	16	46,7	52,2	43,2
Övriga länder ¹⁾	1 134	553	581	263	159	104	23,2	28,8	17,9

¹⁾ Övriga länder inkluderar okänt land

Källa: ÅSUB Valstatistik

Något ökat valdeltagande för personer utan hembygdsrätt 2015

Jämfört med 2011 var valdeltagandet 2015 högre både för personer med hembygdsrätt och utan, vilket framgår av *tabell 10* som visar röstningsaktiviteten över tiden. Valdeltagandet steg i alla åldersgrupper för personer med hembygdsrätt. För väljare utan hembygdsrätt sjönk aktiviteten i åldrarna 50–79 år, men steg för de som var yngre eller äldre än så. *Tabell 11* visar att valdeltagandet hos personer utan hembygdsrätt 2015 steg för alla grupper av medborgare, mest för medborgare i Sverige och övriga nordiska länder. Från 1999 till 2015 har antalet röstberättigade utan hembygdsrätt ökat från 1 200 till 3 700 personer. Samtidigt har deras valdeltagande varit sjunkande, från 40 procent 1999 till 34 procent 2011. Vid valet 2015 steg det dock något till 36 procent.

Tabell 10. Valdeltagande i kommunalvalen 1999–2015 efter ålder, kön och innehav av hembygdsrätt, procent

Ålder	Totalt					Kvinnor					Män				
	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015
Alla röstberättigade															
Totalt	66	68	66	64	67	68	70	68	67	70	65	67	64	62	65
18-29	48	53	47	44	48	53	56	48	47	53	44	50	46	42	45
30-39	66	69	62	58	62	71	74	67	63	67	61	64	58	54	58
40-49	73	74	71	69	72	75	77	76	74	76	71	71	66	64	68
50-59	75	76	75	72	74	76	78	77	74	78	74	73	72	69	69
60-69	76	76	77	76	77	78	78	78	77	79	73	75	77	74	75
70-79	69	71	74	73	76	66	70	73	72	76	73	72	75	73	77
80+	45	46	50	53	57	40	42	46	49	52	56	53	58	60	64
Personer med hembygdsrätt															
Totalt	68	70	71	70	73	69	72	73	72	76	66	69	68	67	71
18-29	50	54	52	50	54	55	58	55	53	58	45	51	50	47	51
30-39	68	72	69	67	73	73	77	74	72	79	63	67	63	63	68
40-49	75	76	75	75	79	76	79	80	79	82	73	73	71	70	75
50-59	77	77	78	76	79	77	79	81	78	83	76	75	75	74	75
60-69	78	78	80	79	81	80	79	81	80	83	75	77	79	77	79
70-79	71	73	76	75	79	69	72	75	75	78	75	74	78	75	80
80+	47	48	52	55	58	41	44	47	51	54	59	56	61	62	65
Personer utan hembygdsrätt															
Totalt	40	44	37	34	36	43	46	40	37	40	37	41	34	31	31
18-29	29	35	28	24	25	29	38	30	27	33	29	31	24	20	17
30-39	44	44	36	34	36	51	49	41	40	41	35	36	30	28	31
40-49	48	51	41	36	40	54	55	46	43	46	40	46	37	30	35
50-59	45	51	45	39	38	48	55	48	43	42	43	47	41	36	34
60-69	47	48	48	45	37	48	49	47	45	40	46	48	48	45	35
70-79	32	42	46	46	43	33	39	47	41	42	29	46	45	51	45
80+	20	23	28	28	38	20	25	33	26	35	21	21	11	34	43

Källa: ÅSUB Valstatistik

Tabell 11. Valdeltagande i kommunalvalen 1999–2015 efter medborgarskap. Personer utan hembygdsrätt

Medborgarskap	Röstberättigade					Röstande					Valdeltagande, procent				
	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015
Totalt	1 207	1 383	2 715	3 301	3 707	487	604	1 010	1 133	1 323	40,3	43,7	37,2	34,3	35,7
Finland	608	696	1 326	1 392	1 526	230	282	530	552	614	37,8	40,5	40,0	39,7	40,2
Sverige	448	514	812	945	987	207	256	315	357	418	46,2	49,8	38,8	37,8	42,4
Övriga Norden	34	34	48	53	60	15	18	19	20	28	44,1	52,9	39,6	37,7	46,7
Övriga länder ¹⁾	117	139	529	911	1 134	35	48	146	204	263	29,9	34,5	27,6	22,4	23,2

¹⁾ Övriga länder inkluderar okänt land

Källa: ÅSUB Valstatistik

Figur 22. Röstande och icke-röstande bland personer utan hembygdsrätt i kommunalvalen 1999–2015

Källa: ÅSUB Valstatistik

Drygt en femtedel av de röstberättigade bosatta utanför Åland röstade

I lagtingsvalet fanns drygt 1 200 röstberättigade som var bosatta utanför Åland, vilket är 150 flera än 2011. Det är personer som hade hembygdsrätten kvar och således fick rösta i lagtingsvalet men som inte hade rösträtt i kommunalvalet, eftersom de inte var bosatta i någon åländsk kommun. Sex procent av de röstberättigade bodde utanför Åland. I åldrarna 18–29 år var siffran 22 procent.

I *tabell 12* framgår valdeltagandet bland de röstberättigade som var bosatta på respektive utanför Åland. De som bodde utanför Åland hade ett mycket lågt valdeltagande, eller 21 procent. För de bosatta på Åland uppgick valdeltagandet till 74 procent. Bara knappt två procent av de avgivna rösterna kom från de utflyttade. Arton procent av de icke-röstande var bosatta utanför Åland. I åldrarna 18–29 år var siffran 39 procent, vilket är en lite större andel än 2011.

Tabell 13 visar valdeltagandet efter bosättningsland för personer bosatta utanför Åland. Av de personer som bodde i Sverige röstade 23 procent medan de som bodde i Finland hade ett valdeltagande på 17 procent. Av de som bodde i andra länder var det bara tre procent som röstade. Drygt två tredjedelar av de röstberättigade som bodde utanför Åland var bosatta i Sverige.

Utförligare uppgifter om deröstberättigade bosatta på och utanför Åland finns i *tabell 34* i bilagan.

Tabell 12. Valdeltagande i lagtingsvalet 2015 efter ålder, kön och bostadsort, procent

Ålder	Alla röstberättigade			Bosatta på Åland			Bosatta utanför Åland		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Totalt	70	73	68	74	76	71	21	23	17
18-29	48	50	46	54	58	51	24	26	21
30-49	74	78	70	77	81	72	15	18	12
50+	76	77	76	77	78	77	11	12	10

Källa: ÅSUB Valstatistik

Tabell 13. Valdeltagande i lagtingsvalet 2015 efter kön och bosättningsland. Personer bosatta utanför Åland

Bostadsort	Röstberättigade			Röstande			Valdeltagande, procent		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Totalt	1 204	665	539	248	154	94	20,6	23,2	17,4
Finland	321	154	167	55	27	28	17,1	17,5	16,8
Sverige	814	479	335	191	126	65	23,5	26,3	19,4
Övriga länder ¹⁾	69	32	37	2	1	1	2,9	3,1	2,7

¹⁾ Övriga länder inkluderar okänt land

Källa: ÅSUB Valstatistik

Tabell 14. Valdeltagande i lagtingsvalen 1999–2015 efter ålder, kön och bostadsort, procent

Bostadsort Ålder	Valdeltagande, procent														
	Totalt					Kvinnor					Män				
	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015
Alla röstberättigade															
Totalt	66	68	68	67	70	67	69	70	69	73	65	66	66	65	68
18-29	46	48	45	44	48	50	49	46	46	50	42	46	44	43	46
30-49	69	71	70	69	74	72	75	75	74	78	66	67	65	64	70
50+	72	72	74	73	76	69	71	74	73	77	74	73	75	73	76
Bosatta på Åland															
Totalt	68	70	71	70	74	69	72	73	72	76	67	69	69	67	71
18-29	50	54	52	50	54	55	58	55	54	58	45	51	50	47	51
30-49	71	74	73	72	77	75	78	78	76	81	68	70	67	67	72
50+	72	73	75	74	77	70	72	74	74	78	74	74	75	74	77
Bosatta utanför Åland															
Totalt	18	16	17	18	21	20	16	20	19	23	15	15	14	17	17
18-29	22	17	19	20	24	25	18	20	21	26	18	16	16	19	21
30-49	10	13	12	12	15	11	14	18	15	18	8	12	5	10	12
50+	20	15	21	19	11	21	11	21	19	12	20	20	22	20	10

Källa: ÅSUB Valstatistik

Tabell 15. Valdeltagande i lagtingsvalen 1999–2015 efter kön och bosättningsland. Personer bosatta utanför Åland

Bostadsort	Röstberättigade					Röstande					Valdeltagande, procent				
	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015
Totalt	767	967	1 075	1 060	1 204	135	153	184	192	248	17,6	15,8	17,1	18,1	20,6
Finland	184	169	220	279	321	30	26	39	40	55	16,3	15,4	17,7	14,3	17,1
Sverige	495	709	783	724	814	92	118	138	144	191	18,6	16,6	17,6	19,9	23,5
Övriga länder ¹⁾	88	89	72	57	69	13	9	7	8	2	14,8	10,1	9,7	14,0	2,9

¹⁾ Övriga länder inkluderar okänt land

Källa: ÅSUB Valstatistik

Jämfört med 2011 var valdeltagandet 2015 högre för både de som är bosatta på Åland och de som bor på annat håll, för såväl kvinnor som män. Om man ser till bosättningsland så ökade aktiviteten bland de bosatta i Finland och Sverige, medan den minskade hos personer bosatta i övriga länder. Detta framgår i *tabell 15*.

Figur 23. Röstande och icke-röstande bland personer bosatta utanför Åland i lagtingsvalen 1999–2015

Källa: ÅSUB Valstatistik

Endast några få valde att rösta i bara det ena valet om de hade rösträtt i båda

I tabell 16 framgår hur många personer som var röstberättigade respektive röstade i både lagtings- och kommunalvalet eller i bara det ena av valen. Röstberättigade i båda valen var 19 200 personer, endast i lagtingsvalet 1 200 personer och endast i kommunalvalet 3 700 personer. Om man har röstat i bara det ena valet beror det till allra största delen på att man har saknat rösträtt i det andra valet. Av de personer som har rösträtt i båda val har nästan samtliga som röstat avgivit sin röst i både lagtings- och kommunalvalet. Bara några tiotal valde att rösta i endast ett av valen trots att de hade rösträtt i båda. Av dessa röstade ett tjugotal enbart i lagtingsvalet och tio bara i kommunalvalet. Valdeltagandet för de som hade rösträtt i båda val var 73,5 procent i både lagtings- och kommunalvalet. Andelen röstande av de som hade rösträtt i endast det ena av valen steg något i båda val.

Tabell 16. Deltagande i båda val 2015

Val	Röstberättigade	Röstande			Valdeltagande, procent	
		Båda val	Bara lagtingsvalet	Bara kommunalvalet	Lagtingsvalet	Kommunalvalet
Summa	24 111	14 095	268	1 333	70,4	67,4
Lagting o. kommunal	19 199	14 095	19	10	73,5	73,5
Bara lagting	1 205	.	249	.	20,7	.
Bara kommunal	3 707	.	.	1 323	.	35,7

Källa: ÅSUB Valstatistik

Från 1999 har de som har rösträtt i båda val ökat med närmare 1 300 personer medan de som har rösträtt bara i lagtingsvalet har blivit knappt 450 flera. Den största ökningen har skett i gruppen som har rösträtt bara i kommunalvalet, plus 2 500 personer.

Figur 24. Röstberättigade i lagtings- och kommunalval 1999 och 2015

Källa: ÅSUB Valstatistik

Nya uppgifter om födelseort och språk

Genom att komplettera rösträttsregistret med data från befolkningsregistret har det varit möjligt att studera valdeltagandet också efter de röstberättigades födelseort och modersmål. Siffrorna är inte helt jämförbara med övriga uppgifter i denna rapport. Eftersom befolkningsregisteruppgifterna gäller 31 december 2014 saknas information om födelseland och språk för de röstberättigade som har flyttat in under 2015. När det gäller lagtingsvalet saknas dessutom uppgifter för de 1 200 röstberättigade som bor utanför Åland. Dessa grupper ingår i detta avsnitt i kategorin okänt. Jämförande siffror för 2011 har också tagits fram.

Personer födda i Sverige ökade sitt valdeltagande mest

När man ser till födelseort fanns det inga stora skillnader i valdeltagande mellan olika grupper i lagtingsvalet. De som är födda på Åland, i Finland och i Sverige röstade alla något flitigare än genomsnittet, medan personer födda i övriga Norden och andra europeiska länder hade ett något lägre deltagande. De röstberättigade som är födda i andra världsdelar hade ytterligare något lägre rösträttsaktivitet, men också där låg andelen röstande på drygt 60 procent.

Tabell 17. Valdeltagande i lagtingsvalet 2015 efter kön och födelseland

Födelseland	Röstberättigade			Röstande			Valdeltagande, procent		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Totalt	20 404	10 341	10 063	14 363	7 505	6 858	70,4	72,6	68,2
Åland	13 873	6 544	7 329	10 107	4 914	5 193	72,9	75,1	70,9
Finland	4 034	2 460	1 574	3 017	1 879	1 138	74,8	76,4	72,3
Sverige	982	508	474	708	387	321	72,1	76,2	67,7
Övriga Norden	24	13	11	16	10	6	66,7	76,9	54,5
Övr. Europa	123	63	60	82	48	34	66,7	76,2	56,7
Övriga länder	118	69	49	72	44	28	61,0	63,8	57,1
Okänt	1 250	684	566	361	223	138	28,9	32,6	24,4

Not: Kategorin "Okänt" inkluderar alla röstberättigade/röstande som inte var bosatta på Åland 31.12.2014.

Källa: ÅSUB Valstatistik

I kommunalvalet, där det finns betydligt flera röstberättigade som är födda utanför Norden och många är relativt nyinflyttade, var skillnaderna större. Valdeltagandet var högst för de som är födda på Åland, något lägre för de som är födda i Finland och ännu lägre för personer från Sverige och övriga Norden. Det verkligt låga deltagandet hade dock de som är födda utanför Norden: personer från Baltikum under 20 procent, övriga européer 30 och väljare från andra världsdelar under 40 procent.

I både lagtings- och kommunalvalet röstade kvinnorna flitigare än männen i alla de redovisade grupperna av födelseländer.

Tabell 18. Valdeltagande i kommunalvalet 2015 efter kön och födelse land

Födelse land	Röstberättigade			Röstande			Valdeltagande, procent		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Totalt	22 906	11 565	11 341	15 428	8 106	7 322	67,4	70,1	64,6
Åland	13 977	6 591	7 386	10 146	4 941	5 205	72,6	75,0	70,5
Finland	5 125	3 101	2 024	3 481	2 190	1 291	67,9	70,6	63,8
Sverige	1 909	902	1 007	1 123	569	554	58,8	63,1	55,0
Övriga Norden	76	32	44	38	18	20	50,0	56,3	45,5
Baltikum	391	208	183	72	49	23	18,4	23,6	12,6
Övr. Europa	669	295	374	206	108	98	30,8	36,6	26,2
Övriga länder	500	297	203	190	128	62	38,0	43,1	30,5
Okänt	259	139	120	172	103	69	66,4	74,1	57,5

Källa: ÅSUB Valstatistik

Diagrammet jämför valdeltagandet i kommunalvalet 2011 och 2015. De som är från Sverige har ökat sin aktivitet mest, men också de som är födda på Åland, i Finland och i övriga länder röstade flitigare 2015. Samma tendenser gäller för lagtingsvalet.

Figur 25. Valdeltagande i kommunalvalen 2011 och 2015 efter födelseort

Källa: ÅSUB Valstatistik

Stora skillnader mellan språkgrupper i kommunalvalet

Inte heller beträffande språk fanns det några större skillnader mellan olika grupper i lagtingsvalet. De svenskspråkiga röstade något flitigare än personer med finska och andra språk som modersmål. Kvinnornas deltagande var högst i alla grupper, men skillnaden mellan könen var störst för de finskspråkiga.

Tabell 19. Valdeltagande i lagtingsvalet 2015 efter kön och språk

Födelse land	Röstberättigade			Röstande			Valdeltagande, procent		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Totalt	20 404	10 341	10 063	14 363	7 505	6 858	70,4	72,6	68,2
Svenska	18 207	9 011	9 196	13 377	6 820	6 557	73,5	75,7	71,3
Finska	861	606	255	580	439	141	67,4	72,4	55,3
Övriga	184	97	87	122	68	54	66,3	70,1	62,1
Okänt	1 152	627	525	284	178	106	24,7	28,4	20,2

Not: Kategorin "Okänt" inkluderar alla röstberättigade/röstande som inte var bosatta på Åland 31.12.2014.

Källa: ÅSUB Valstatistik

I kommunalvalet fanns det däremot stora skillnader mellan olika språkgrupper. De svenskspråkiga hade det högsta deltagandet, över 70 procent, följda av de finskspråkiga med 57 procent. Av personerna med andra språk utnyttjade bara knappt var tredje sin rösträtt. Grupper med speciellt lågt deltagande var personer som talar estniska, lettiska och rumänska. Av de övriga språk som redovisas skilt låg engelska högst med 47 procent. I många av de andra språkgrupperna än svenska var kvinnornas aktivitet mycket högre än männens.

Tabell 20. Valdeltagande i kommunalvalet 2015 efter kön och språk

Födelseland	Röstberättigade			Röstande			Valdeltagande, procent		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Totalt	22 906	11 565	11 341	15 428	8 106	7 322	67,4	70,1	64,6
Svenska	20 051	9 927	10 124	14 207	7 288	6 919	70,9	73,4	68,3
Finska	1 194	799	395	683	505	178	57,2	63,2	45,1
Engelska	92	28	64	43	18	25	46,7	64,3	39,1
Estniska	133	68	65	12	9	3	9,0	13,2	4,6
Lettiska	219	115	104	44	28	16	20,1	24,3	15,4
Rumänska	224	98	126	37	17	20	16,5	17,3	15,9
Ryska	97	60	37	25	19	6	25,8	31,7	16,2
Thai	110	84	26	37	35	2	33,6	41,7	7,7
Övrigt	639	311	328	249	135	114	39,0	43,4	34,8
Okänt	147	75	72	91	52	39	61,9	69,3	54,2

Källa: ÅSUB Valstatistik

Det ökade valdeltagandet från 2011 märks främst bland de svenskspråkiga i kommunalvalet, men också för finskspråkiga och övriga noteras en liten ökning. I lagtingsvalet ökade deltagandet lika mycket för dessa tre grupper.

Figur 26. Valdeltagande i kommunalvalen 2011 och 2015 efter språk

Källa: ÅSUB Valstatistik

5. Röstningstidpunkt

Förutom på själva valdagen den 18 oktober var det möjligt att avge förtidsröster på postkontor och andra förtidsröstningsställen samt på olika inrättningar såsom sjukhus och ålderdomshem. Eftersom vallängderna innehåller en skild notering beroende på om väljarna har röstat på själva valdagen eller före valdagen var det möjligt att studera också om det fanns några skillnader i röstningstidpunkt mellan olika grupper.

Fyrtio procent av kvinnorna förtidsröstade

I *tabell 21* framgår hur andelen förtidsröstande efter ålder och kön har förändrats från val till val. *Tabell 35* i bilagan visar också antalet röstande före respektive på valdagen 2015. Nästan 5 400 personer eller 38 procent av de röstande i lagtingsvalet valde att rösta under förtidsröstningsperioden. Andelen var den högsta hittills. Av kvinnorna röstade 40 procent på förhand mot 35 procent av männen. Av samtliga röstberättigade röstade 26 procent före valdagen och 44 procent på valdagen.

Att rösta före valdagen var populärast bland de äldre väljarna. I åldersgrupperna under 40 år förtidsröstade 25–30 procent, medan andelen låg på nästan 50 procent bland de 70 år fyllda. Kvinnorna förtidsröstade i större utsträckning än männen i alla åldersgrupper utom bland 22–25-åringarna.

Figur 27. Andel avgivna röster efter röstningstidpunkt i lagtingsvalet 2015

Källa: ÅSUB Valstistik

I kommunalvalet var förhållandena ungefär desamma som vid lagtingsvalet. Andelen som röstade på förhand var något lägre eller 36 procent. Jämfört med 2011 års val var andelen förtidsröstande 2015 högre i de flesta åldersgrupper vid båda val. Undantaget var 22–25-åringarna.

Tabell 21. Andel förtidsröster vid lagtings- och kommunalvalen 1999–2015 efter ålder och kön, procent

Val Ålder	Totalt					Kvinnor					Män				
	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015
Lagtingsvalet															
Totalt	28	27	32	35	38	30	29	35	37	40	26	25	29	32	35
18-21	24	24	23	25	29	32	28	27	26	31	17	20	19	24	28
22-25	30	27	23	31	27	33	30	24	33	27	26	24	22	29	27
26-29	24	19	22	25	27	26	20	24	26	31	23	18	20	25	24
30-39	19	17	23	25	26	19	18	26	25	28	20	17	19	24	24
40-49	22	21	27	30	33	23	22	28	32	35	20	20	26	29	30
50-59	29	28	33	35	38	31	30	36	37	40	27	26	30	32	35
60-69	36	35	39	41	44	39	39	43	44	47	32	32	35	39	41
70-79	36	39	45	43	49	38	42	48	46	51	34	37	42	39	46
80+	45	45	50	47	49	48	48	53	52	54	40	42	45	39	44
Kommunalvalet															
Totalt	27	27	32	34	36	29	29	34	36	39	25	25	29	31	34
18-21	22	22	20	22	27	29	25	23	22	29	16	19	18	23	25
22-25	27	23	20	26	22	29	26	19	26	20	24	21	20	26	23
26-29	22	17	20	23	25	23	16	23	23	27	20	17	17	23	23
30-39	19	17	22	24	24	19	18	25	24	26	19	16	18	23	22
40-49	22	21	27	30	32	22	22	27	31	34	20	20	26	28	29
50-59	28	28	33	35	37	30	30	35	37	40	27	26	29	31	34
60-69	36	35	39	40	44	39	38	43	43	47	32	32	35	38	40
70-79	36	39	45	43	48	38	42	48	46	51	34	36	42	39	46
80+	45	45	50	49	50	48	47	53	54	54	40	41	45	40	44

Källa: ÅSUB Valstatistik

Förtidsröstning vanligast i skärgården, men även Mariehamn har hög andel

Det finns stora skillnader mellan kommunerna när det gäller i hur hög grad väljarna valde att rösta på valdagen eller på förhand. Vanligast att förtidsrösta var det i skärgården, där 57 procent av de röstande utnyttjade denna möjlighet i lagtingsvalet. I Brändö avgavs över 70 procent av rösterna före valdagen. Minst utnyttjades möjligheten att förtidsrösta på landsbygden, där 30 procent röstade före valdagen. Lägst var andelen i Geta och Hammarland, 19 respektive 21 procent. I båda val var andelen förtidsröstande större bland kvinnorna än bland männen i de flesta kommuner. Jämfört med 2011 var andelen förtidsröstande högre i Mariehamn och på landsbygden och oförändrad i skärgården. Andelen förtidsröstande ökade i de flesta kommuner i båda val. En större minskning av andelen noteras i Vårdö.

Figur 28. Andel förtidsröster vid lagtingsvalen 1999–2015 efter region

Källa: ÅSUB Valstatistik

Tabell 22. Andel förtidsröster vid lagtings- och kommunalvalen 1999–2015 efter kommun och kön, procent

Val Kommun	Totalt					Kvinnor					Män				
	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015
Lagtingsvalet															
Brändö	41	63	62	70	72	43	67	70	75	75	40	60	55	65	70
Eckerö	24	30	33	35	34	26	31	38	36	35	21	28	29	34	33
Finström	21	23	28	26	29	24	26	31	30	32	18	20	25	22	25
Föglö	45	46	51	53	53	50	52	53	53	54	40	41	49	54	52
Geta	10	15	19	13	19	10	17	23	15	21	10	12	14	12	17
Hammarland	12	12	18	20	21	13	13	18	20	22	11	12	18	19	20
Jomala	24	23	30	28	30	25	24	33	29	33	22	22	28	28	28
Kumlinge	34	41	51	57	62	38	43	54	63	64	30	39	48	50	61
Kökar	42	48	57	69	65	41	49	61	73	69	44	47	52	65	61
Lemland	28	28	29	29	37	29	30	32	31	39	26	26	26	26	35
Lumparland	17	11	21	29	37	20	12	25	29	41	15	10	17	29	33
Saltvik	22	22	24	25	27	24	23	27	25	27	21	20	20	25	28
Sottunga	25	46	46	46	52	32	57	43	50	53	16	32	49	41	52
Sund	25	27	34	28	33	25	31	41	34	36	25	24	27	21	29
Vårdö	34	36	40	46	41	36	39	41	47	42	31	33	38	45	40
Mariehamn	32	29	34	40	44	34	30	37	43	47	30	27	31	37	40
Landskomm.	25	26	31	31	34	26	28	34	33	35	23	24	28	29	32
- Landsbygden	22	22	27	27	30	23	24	31	28	32	20	21	24	25	28
- Skärgården	39	47	51	57	57	41	51	55	60	59	36	43	48	54	55
Åland	28	27	32	35	38	30	29	35	37	40	26	25	29	32	35
Kommunalvalet															
Brändö	41	62	62	67	70	42	65	69	72	72	39	59	55	63	68
Eckerö	23	29	30	33	33	25	31	34	34	35	21	28	26	32	31
Finström	21	23	28	26	28	24	26	31	29	31	18	20	25	22	25
Föglö	44	46	48	53	53	49	51	50	52	55	39	41	46	54	51
Geta	11	15	19	13	18	11	17	23	15	19	11	12	14	11	17
Hammarland	12	12	17	20	20	13	13	18	20	21	11	12	17	19	19
Jomala	23	23	30	28	29	24	24	33	28	31	23	22	27	27	27
Kumlinge	34	40	50	56	62	38	42	53	62	64	30	39	47	50	61
Kökar	42	45	55	66	62	40	45	58	70	67	44	44	51	62	57
Lemland	26	28	28	28	35	27	29	30	29	36	26	28	26	26	34
Lumparland	16	11	21	28	37	18	12	25	28	41	15	10	17	28	33
Saltvik	22	22	23	25	27	23	24	26	25	26	20	20	19	24	28
Sottunga	25	47	47	48	51	32	57	43	51	49	16	32	51	44	53
Sund	26	27	33	28	32	26	30	40	34	34	26	24	27	21	29
Vårdö	33	35	38	46	39	36	38	40	48	39	30	33	36	43	39
Mariehamn	31	28	33	38	42	33	29	36	41	46	29	26	30	35	38
Landskomm.	24	26	30	31	33	26	28	33	32	34	23	24	28	29	31
- Landsbygden	21	22	27	26	29	23	24	30	28	31	20	21	24	24	27
- Skärgården	38	46	50	56	56	41	50	53	59	57	35	43	47	53	54
Åland	27	27	32	34	36	29	29	34	36	39	25	25	29	31	34

Källa: ÅSUB Valstatistik

6. Ungdomars valdeltagande

Som framgår tidigare i rapporten ligger ungdomarnas valdeltagande långt under genomsnittet. I detta avsnitt görs en mera detaljerad analys av valbeteendet hos första- och andragångsväljarna, d.v.s. ålderskategorierna 18–21 år och 22–25 år.

Ungdomar röstar i lägst utsträckning andra gången de är röstberättigade

Ungdomarna har lägst valdeltagande vid det andra valet där de är röstberättigade. I diagrammet kan man följa fyra kullar av förstagångsväljare. Mera exakta uppgifter framgår av *tabell 23*. T.ex. röstade 45 procent av förstagångsväljarna i lagtingsvalet 1999. Vid följande val hade valdeltagandet för samma årskullar, som då var 22–25 år, sjunkit till 42 procent. Vid valen 2007 och 2011 steg deras aktivitet till 50 respektive 56 procent. Vid 2015 års val slutligen, som 34–37-åringar, nådde de upp till samma nivå som väljarna totalt sett då 70 procent av årskullarna röstade. Observera att det inte gäller exakt samma personer vid varje val, utan alla röstberättigade i en viss ålder.

Figur 29. Uppföljning av förstagångsväljarnas valdeltagande i lagtingsvalen 1999–2015

Not: Observera att y-axeln inte börjar vid 0.

Källa: ÅSUB Valstatistik

Tabell 23. Jämförelse av valdeltagandet för första- och andragångsväljarna 1999–2015

Val	1999		2003		2007		2011		2015	
	Ålder	Valdelt., procent	Ålder	Valdelt., procent	Ålder	Valdelt., procent	Ålder	Valdelt., procent	Ålder	Valdelt., procent
Lagtingsvalet							18-21	44	18-21	48
					18-21	45	22-25	38	22-25	43
			18-21	49	22-25	40	26-29	52	30-33	53
	18-21	45	22-25	42	26-29	50	30-33	56	34-37	70
	22-25	44	26-29	52	30-33	60	34-37	65	38-41	76
Kommunalvalet							18-21	44	18-21	49
					18-21	47	22-25	39	22-25	44
			18-21	51	22-25	43	26-29	49	30-33	52
	18-21	46	22-25	48	26-29	51	30-33	53	34-37	60
	22-25	45	26-29	59	30-33	57	34-37	60	38-41	62

Källa: ÅSUB Valstatistik

Bara var femte röstade i alla fem lagtingsval 1999–2015

Att en ung väljare röstar i ett val är ingen garanti för fortsatt röstande. I *tabell 24* visas på samma sätt som i tabell 3 för hela väljarkåren förstagångsväljarnas benägenhet att rösta i följande lagtingsval beroende på om de röstade eller inte i det första valet där de hade rösträtt. Andelen som röstar igen i följande val av de som en gång har röstat har rört sig mellan 50 och 60 procent, alltså en väsentligt lägre andel än för samtliga röstberättigade. Däremot är andelen av icke-röstarna som väljer att rösta vid följande val inte mycket lägre än för väljarna totalt sett eller knappt 30 procent. Också för de yngsta åldersklasserna ökade valdeltagandet 2015 både för de som röstade och de som inte röstade 2011.

Tabell 24. Andel röstande i lagtingsval av 18–21-åriga röstande och icke-röstande vid föregående val 2003-2015. Röstberättigade vid de två jämförda valen

	2003	2007	2011	2015
Röstberättigade vid båda valen, 18-21-åringar vid första valet	1 083	1 063	1 180	1 310
Andel röstande av 18-21-åriga röstande vid föregående val	57,7	52,2	50,1	58,2
Andel röstande av 18-21-åriga icke-röstande vid föregående val	29,1	27,7	26,9	29,8

Källa: ÅSUB Valstatistik

Om man studerar de drygt 780 personer som hade rösträtt som 18–21-åringar 1999 och som fortsättningsvis hade rösträtt vid de fyra därpåföljande valen, ser man att bara var femte röstade vid alla val. Å andra sidan var det bara var åttonde som inte röstade vid något av valen. Två tredjedelar av de som hade rösträtt i lagtingsvalet första gången 1999 har således röstat vid något eller några av valen men inte varje gång.

Könsskillnaderna i valbeteendet bland förstagångsväljarna 1999 illustreras i diagrammet, där man kan se att kvinnorna i något högre grad än männen röstade vid alla fem val, medan en lite större andel av männen inte röstade alls eller endast vid vissa av valen.

Figur 30. Samma personers valdeltagande vid lagtingsvalen 1999–2015 efter kön. Förstagångsväljare 1999

Källa: ÅSUB Valstatistik

Stora variationer mellan kommunerna, könen och olika valår

I *tabell 25* visas valdeltagandet efter kön bland 18–21-åringar respektive 22–25-åringar 1999, 2003, 2007, 2011 och 2015. Här rör det sig om alla röstberättigade i dessa åldersgrupper, inte endast de personer som hade rösträtt vid alla fem valen och åldern avser ålder vid respektive valår. Uppgifterna visas skilt för Mariehamn, skärgården, Jomala och Finström samt för övriga landskommuner sammanlagt. Avsikten med denna indelning är att kunna fånga upp de regionala olikheter som finns utan att de grupper som redovisas är alltför små, vilket kunde bli fallet om alla landskommuner och skärgårdskommuner visades separat.

Valdeltagandet varierar en hel del mellan de olika kommunerna/regionerna och även mellan de olika valen i samma kommun/region. Likaså förekommer det stora skillnader mellan kvinnornas och männens aktivitet.

Som exempel kan man se på förstagångsväljarna vid kommunalvalen 2011 och 2015. I Mariehamn ökade kvinnornas valdeltagande från 40 till 47 procent och männens från 39 till 49. I skärgården steg deltagandet från 55 till 63 procent för kvinnorna men sjönk för männen från 56 till 50 procent.

Ett annat exempel: Kvinnliga andragångsväljare i Jomala hade 2007 ett deltagande på nästan 50 procent i kommunalvalet. År 2011 halverades procenten för att 2015 åter stiga till 2007 års nivå. I Finström låg andelen på runt 45 procent i alla tre val.

Tabell 25. Valdeltagandet efter region och kön 1999–2015. Första- och andragångsväljare

Val Kön Region	Valdeltagande, procent									
	Ålder 18-21					Ålder 22-25				
	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015
Lagtingsvalet										
Totalt										
Finström	47	34	50	45	44	35	44	42	42	43
Jomala	44	42	42	47	49	39	42	37	28	45
Mariehamn	42	48	41	39	47	43	40	38	33	38
Skärgården	53	56	55	53	54	51	45	50	46	57
Övr. kommuner	47	57	50	47	49	49	44	45	48	45
Åland	45	49	45	44	48	43	42	40	38	43
Kvinnor										
Finström	54	40	46	49	46	33	45	41	46	45
Jomala	47	41	40	46	52	43	38	36	25	47
Mariehamn	44	48	42	41	44	49	43	39	35	40
Skärgården	64	58	55	53	61	61	42	58	48	69
Övr. kommuner	50	55	55	49	55	52	43	44	49	52
Åland	48	49	46	45	49	48	42	41	39	46
Män										
Finström	39	27	53	39	43	38	43	42	39	40
Jomala	41	43	44	49	46	34	45	37	31	42
Mariehamn	39	48	39	37	50	36	38	37	31	37
Skärgården	44	54	56	53	48	39	49	45	45	48
Övr. kommuner	45	59	46	46	43	47	45	46	46	39
Åland	41	49	44	43	47	39	41	40	37	40
Kommunalvalet										
Totalt										
Finström	49	35	51	42	40	38	47	44	42	43
Jomala	44	45	48	46	52	38	48	45	30	46
Mariehamn	44	50	40	40	48	44	45	39	34	38
Skärgården	53	57	55	55	56	52	55	52	49	56
Övr. kommuner	48	60	53	49	51	50	51	50	49	50
Åland	46	51	47	44	49	45	48	43	39	44
Kvinnor										
Finström	53	41	49	46	43	46	48	44	46	45
Jomala	47	49	48	46	56	36	48	49	25	49
Mariehamn	46	51	41	40	47	52	48	39	38	44
Skärgården	65	64	50	55	63	68	55	62	57	64
Övr. kommuner	51	59	56	52	60	53	56	53	50	62
Åland	49	53	47	45	52	51	50	44	41	50
Män										
Finström	44	29	53	36	38	33	46	43	40	41
Jomala	41	41	47	45	47	39	48	42	35	44
Mariehamn	42	49	40	39	49	37	42	39	31	34
Skärgården	43	52	58	56	50	38	55	46	45	51
Övr. kommuner	46	62	50	47	43	48	48	48	47	41
Åland	43	50	46	44	46	40	46	42	37	39

Källa: ÅSUB Valstatistik

Ungdomarnas valdeltagande ligger rejält under det totala, med få undantag

I tabell 26 jämförs första- och andragångsväljarnas valdeltagande i de olika regionerna med det totala valdeltagandet på Åland. Det framgår också hur mycket valdeltagandet för samtliga väljare i kommunen/regionen avviker från Åland totalt. Jämförelsen görs på samma sätt som i tabell 7, d.v.s. siffrorna visar skillnaden mellan valdeltagandet för en viss grupp och totalsiffran för Åland i respektive val. Exempel: I Finström röstade 46 procent av de 18–21-åriga kvinnorna i lagtingsvalet 2015. Således visar tabellen att det var 24 procentenheter under det totala valdeltagandet på 70 procent. Av alla kvinnor i Finström röstade 70 procent, varför differensen 0 anges i kolumnen Alla åldrar.

Grundintrycket av tabellen är att ungdomarnas valdeltagande ligger betydligt under det totala för både första- och andragångsväljare, för såväl män som kvinnor, i alla de studerade kommunerna/regionerna och i både lagtings- och kommunalvalet. Det finns dock några undantag, där ungdomarna och då främst kvinnorna i en viss grupp har kommit relativt nära det totala valdeltagandet och i något enstaka fall t.o.m. lite över. Detta har förekommit främst i skärgården och i vissa fall i kategorin övriga kommuner. De stora variationerna som berördes ovan framgår tydligt också i denna tabell. T.ex. kan en grupp som vid ett val låg relativt nära det totala valdeltagandet vid nästa val placera sig betydligt lägre. De könsvisa skillnaderna när det gäller att "avvika i negativ riktning" illustreras också av de båda diagrammen.

Figur 31. Första- och andragångsväljarnas valdeltagande efter ålder och region jämfört med totala valdeltagandet i lagtingsvalet 2015, kvinnor

Källa: ÅSUB Valstatistik

Figur 32. Första- och andragångsväljarnas valdeltagande efter ålder och region jämfört med totala valdeltagandet i lagtingsvalet 2015, män

Källa: ÅSUB Valstatistik

Tabell 26. Första och andragångsväljarnas valdeltagande efter region och kön jämfört med det totala valdeltagandet 1999–2015

Val Kön Region	Jämförelse med det totala valdeltagandet på Åland, procentenheter														
	Ålder 18-21					Ålder 22-25					Alla åldrar				
	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015	1999	2003	2007	2011	2015
Lagtingsvalet															
Totalt															
Finström	-19	-34	-18	-22	-26	-31	-23	-26	-25	-28	0	-3	0	-2	-2
Jomala	-22	-26	-26	-20	-22	-27	-26	-31	-39	-26	-3	0	-1	0	0
Mariehamn	-24	-20	-27	-28	-24	-23	-28	-30	-34	-32	-3	-2	-3	-3	-2
Skärgården	-13	-12	-12	-14	-17	-15	-22	-18	-21	-13	10	5	7	7	4
Övr. kommuner	-19	-11	-18	-20	-22	-17	-23	-23	-19	-25	3	3	2	3	2
Åland	-21	-19	-23	-23	-23	-23	-26	-27	-29	-28	0	0	0	0	0
Kvinnor															
Finström	-12	-28	-21	-18	-24	-33	-23	-26	-21	-25	2	0	2	1	0
Jomala	-19	-27	-28	-21	-19	-23	-29	-31	-42	-23	-2	2	0	2	2
Mariehamn	-22	-20	-26	-26	-27	-17	-25	-29	-32	-31	-2	-1	-1	-1	0
Skärgården	-2	-10	-13	-14	-9	-5	-26	-9	-19	-2	12	7	9	11	9
Övr. kommuner	-16	-13	-13	-18	-15	-14	-24	-24	-18	-18	4	4	5	5	5
Åland	-18	-19	-22	-22	-21	-18	-25	-27	-28	-24	1	2	2	2	2
Män															
Finström	-27	-41	-15	-28	-27	-28	-24	-26	-28	-30	-1	-5	-2	-5	-3
Jomala	-25	-25	-24	-18	-25	-32	-23	-30	-36	-28	-5	-2	-3	-3	-2
Mariehamn	-27	-19	-29	-30	-21	-30	-30	-31	-36	-33	-5	-4	-5	-5	-4
Skärgården	-22	-13	-12	-14	-23	-27	-19	-23	-22	-22	8	4	5	3	0
Övr. kommuner	-21	-9	-22	-21	-28	-19	-23	-22	-20	-31	2	2	0	0	-1
Åland	-25	-19	-23	-24	-24	-27	-26	-28	-30	-31	-1	-2	-2	-2	-2
Kommunalvalet															
Totalt															
Finström	-17	-34	-15	-22	-28	-28	-22	-23	-22	-24	1	-4	0	-2	-2
Jomala	-22	-24	-19	-19	-16	-29	-20	-21	-34	-21	-3	0	0	0	1
Mariehamn	-23	-19	-26	-25	-19	-22	-23	-27	-30	-29	-3	-2	-4	-3	-3
Skärgården	-13	-11	-12	-9	-11	-15	-13	-15	-16	-11	10	6	7	8	4
Övr. kommuner	-18	-8	-14	-15	-16	-16	-17	-16	-16	-17	3	3	4	3	3
Åland	-20	-17	-20	-20	-18	-21	-21	-23	-26	-24	0	0	0	0	0
Kvinnor															
Finström	-13	-27	-18	-18	-25	-20	-21	-22	-19	-22	2	-1	2	0	0
Jomala	-19	-19	-18	-19	-11	-30	-21	-17	-39	-18	-2	3	2	4	3
Mariehamn	-21	-17	-25	-25	-20	-14	-21	-27	-26	-24	-2	-1	-2	2	0
Skärgården	-1	-4	-16	-10	-4	2	-13	-4	-7	-4	12	8	9	13	9
Övr. kommuner	-15	-10	-10	-12	-7	-14	-13	-13	-14	-5	4	4	6	6	6
Åland	-17	-16	-19	-19	-15	-15	-19	-22	-23	-18	1	2	2	2	3
Män															
Finström	-22	-40	-13	-28	-29	-33	-23	-23	-25	-27	-1	-6	-1	-4	-3
Jomala	-25	-27	-19	-19	-20	-28	-20	-25	-30	-24	-5	-3	-2	-3	-1
Mariehamn	-24	-20	-26	-25	-18	-29	-26	-27	-34	-33	-4	-4	-6	-6	-6
Skärgården	-24	-16	-9	-8	-17	-29	-13	-20	-19	-16	7	4	6	4	0
Övr. kommuner	-20	-6	-17	-18	-24	-18	-20	-19	-17	-26	1	1	1	3	0
Åland	-23	-18	-20	-21	-21	-26	-23	-24	-27	-28	-1	-2	-2	-3	-3

Källa: ÅSUB Valstatistik

Högt valdeltagande bland 18-åringar

Tendensen att valdeltagandet är som lägst bland ungdomar som är lite över 20 år belyses mera i detalj i nedanstående diagram och i *tabell 27 och 28*, som visar valdeltagandet för ettårsklasser för åldrarna 18–25 år. Utförligare uppgifter finns i *tabell 37 och 38* i bilagan.

Figur 33. Valdeltagande i lagtingsvalen 1999–2015 efter ålder

Källa: ÅSUB Valstatistik

Av dessa unga väljare hade 18-åringarna det klart högsta valdeltagandet. År 2003 och 2007 röstade runt 65 procent av 18-åringarna i lagtingsvalet, vilket var endast några procentenheter lägre än det totala valdeltagandet. År 2011 var 18-åringarnas valdeltagande bara 52 procent, vilket var på samma nivå som 1999, men ändå klart högst av de åtta årsklasser som redovisas i tabellen. År 2015 var andelen uppe i 63 procent. Mellan åldrarna 18 och 22 år sjönk valdeltagandet med stigande ålder, medan det från åldern 22 till 25 år åter ökade med åldern. Mönstret är i stora drag detsamma bland kvinnliga och manliga väljare och både i lagtings- och kommunalvalet. Vid jämförelse av ettårsgrupperna bör man beakta att då vissa av grupperna inte är så stora, kan också små skillnader i antal leda till stora procentuella förändringar.

Tabell 27. Valdeltagande i lagtingsvalen 1999–2015 efter ålder och kön, procent. Första- och andragångsväljare

Kön	Ålder							
	18	19	20	21	22	23	24	25
År								
Totalt								
1999	52	41	44	42	40	39	44	50
2003	65	50	39	40	39	41	39	49
2007	66	46	35	31	34	42	45	42
2011	52	44	43	38	34	36	39	43
2015	63	47	42	40	34	43	46	47
Kvinnor								
1999	58	44	48	45	41	44	45	62
2003	72	47	30	42	43	42	35	49
2007	69	44	35	35	33	42	45	44
2011	54	44	41	42	37	35	40	44
2015	65	53	41	38	40	45	49	50
Män								
1999	47	39	40	39	39	35	43	39
2003	58	54	46	39	36	40	43	48
2007	63	49	34	28	34	43	44	41
2011	50	44	44	35	31	38	39	42
2015	61	41	42	42	28	41	43	45

Källa: ÅSUB Valstatistik

Tabell 28. Valdeltagande i procent efter ålder och kön i kommunalvalen 1999–2015, procent. Första- och andragångsväljare

Kön	Ålder							
	18	19	20	21	22	23	24	25
År								
Totalt								
1999	53	42	44	44	41	40	48	49
2003	64	52	41	45	40	48	47	56
2007	64	47	34	34	34	46	45	47
2011	51	42	43	40	34	39	39	44
2015	63	47	42	42	33	44	48	49
Kvinnor								
1999	60	42	47	48	44	48	48	60
2003	71	50	36	46	46	49	44	60
2007	66	44	35	34	32	46	47	51
2011	53	43	42	41	36	38	42	49
2015	65	58	42	42	40	47	54	56
Män								
1999	48	42	41	40	38	34	47	40
2003	57	54	44	43	36	47	49	53
2007	62	49	34	34	36	45	43	44
2011	50	42	45	39	32	39	37	40
2015	62	38	42	43	28	41	42	43

Källa: ÅSUB Valstatistik

Lågt valdeltagande för ungdomar utan hembygdsrätt

I *tabell 29* visas uppgifter från kommunalvalet skilt för ungdomar med respektive utan hembygdsrätt. Antalet första- och andragångsväljare utan hembygdsrätt ökade betydligt i och med rösträttsutvidgningen 2007, men har sedan varit på ungefär samma nivå. År 2015 fanns drygt 370 första- och andragångsväljare utan hembygdsrätt, vilket var drygt 15 procent av de röstberättigade i dessa åldersgrupper. Liksom bland väljarna totalt var rösträttsaktiviteten också bland ungdomarna lägre för de som saknade hembygdsrätt. För förstagångsväljarna var siffran 16 procent bland de som var utan hembygdsrätt mot 53 procent bland de som hade hembygdsrätt. För andragångsväljarna var motsvarande siffror 21 respektive 50 procent.

Valdeltagandet för personer utan hembygdsrätt har sjunkit rejält bland förstagångsväljarna, eftersom det både 1999 och 2003 låg över 30 procent. För andragångsväljarna var valdeltagandet 2011 och 2015 på ungefär samma nivå som 1999, runt 20 procent, men det var 2003 uppe i 35 procent. För personer med hembygdsrätt steg valdeltagandet något från 2011 för både första- och andragångsväljare och ligger något högre än 1999 års nivå.

Figur 34. Valdeltagande i kommunalvalen 1999–2015 efter ålder och hembygdsrätt

Källa: ÅSUB Valstatistik

Tabell 29. Valdeltagande efter ålder, kön och hembygdsrätt i kommunalvalen 1999–2015, procent. Första- och andragångsväljare

Kön År	Alla röstberättigade		Personer med hembygdsrätt		Personer utan hembygdsrätt	
	Ålder		Ålder		Ålder	
	18-21	22-25	18-21	22-25	18-21	22-25
Totalt						
1999	46	45	47	47	33	20
2003	51	48	53	48	32	35
2007	47	43	50	49	17	24
2011	44	39	48	44	17	18
2015	49	44	53	50	16	21
Kvinnor						
1999	49	51	50	54	29	17
2003	53	50	55	51	26	42
2007	47	44	51	53	20	26
2011	45	41	49	48	15	21
2015	52	50	56	55	21	31
Män						
1999	43	40	43	41	37	24
2003	50	46	50	47	40	23
2007	46	42	49	46	13	21
2011	44	37	46	41	19	16
2015	46	39	50	46	9	13

Källa: ÅSUB Valstatistik

Boende utanför Åland viktig faktor för ungdomars låga valdeltagande

En faktor som berör en större del av ungdomarna är bostadsorten. År 2015 var 18 procent av förstagångs- och 28 procent av andragångsväljarna bosatta utanför Åland. Andelen var högre än 2011 för förstagångsväljarna, men något lägre för andragångsväljarna. Att en person är bosatt utanför Åland betyder här att han eller hon har sin officiella hemkommun någon annanstans. Personer som studerar eller arbetar på annat håll, men ändå är skrivna i en åländsk kommun ingår i kategorin bosatta på Åland. Om man jämför med statistik om hur många ålänningar som studerar utanför Åland, kan man dra slutsatsen att också ett betydande antal av dem som är skrivna här vistas utanför landskapet. *Tabell 30* innehåller uppgifter om röstandet i lagtingsval för ungdomar bosatta på respektive utanför Åland.

Bland förstagångsväljarna var valdeltagandet 25 procent för dem som bodde utanför Åland mot 53 procent för dem som bodde på Åland. För andragångsväljarna var motsvarande siffror 24 respektive 50 procent. Såväl de som bodde på Åland som utanför Åland röstade flitigare 2015 än 2011. Det kan noteras att valdeltagandet hos ungdomar bosatta utanför Åland var något högre än för hela gruppen röstberättigade bosatta utanför landskapet.

Figur 35. Valdeltagande i lagtingsvalen 1999–2015 efter ålder och bostadsort

Källa: ÅSUB Valstatistik

Tabell 30. Valdeltagande i lagtingsvalen 1999–2015 efter bostadsort, ålder och kön. Första- och andragångsväljare

Kön År	Alla röstberättigade		Bosatta på Åland		Bosatta utanför Åland	
	Ålder		Ålder		Ålder	
	18-21	22-25	18-21	22-25	18-21	22-25
Totalt						
1999	45	43	47	47	18	27
2003	49	42	53	48	25	18
2007	45	40	50	49	21	20
2011	44	38	48	45	22	20
2015	48	43	53	50	25	24
Kvinnor						
1999	48	48	50	54	26	29
2003	49	42	55	51	18	21
2007	46	41	51	53	28	20
2011	45	39	49	48	27	21
2015	49	46	56	55	22	28
Män						
1999	41	39	44	41	11	23
2003	49	41	51	47	35	14
2007	44	40	49	46	12	19
2011	43	37	46	42	15	18
2015	47	40	50	46	28	18

Källa: ÅSUB Valstatistik

Mera fullständiga uppgifter om ungdomarnas röstande efter bostadsort och innehav av hembygdsrätt finns i *tabell 39 och 40*.

Återflyttare röstar

I *tabell 31* visas en jämförelse från 1999 till 2015 baserad på individuppgifter för de som var förstagångsväljare 1999 och hade rösträtt i alla fem val. Personerna var alltså 18–21 år gamla 1999, 22–25 år 2003, 26–29 år 2007, 30–33 år 2011 och 34–37 år vid valet 2015. Röstningsbeteendet i de fem valen jämförs enligt bostadsorten respektive valår. Jämförelsen visar att valdeltagandet minskar betydligt vid flyttning till ort utanför Åland och ökar starkt vid flyttning till Åland. Om man t.ex. ser på de knappt 50 personer som bodde på Åland 1999, på annat håll 2003 och sedan åter på Åland vid de följande valen, så röstade hälften av dem 1999, en fjärdedel 2003 och sedan 70 procent eller mera vid valen 2007–2015. Man ser en tendens till att återflyttare har ett högre valdeltagande än de som har bott på Åland samtliga fem valår, men antalet återflyttare i materialet är inte så stort, varför man måste vara försiktig med för långtgående slutsatser.

Boende utanför Åland är alltså en viktig faktor när det gäller att förklara ungdomars låga valdeltagande. Någon fullständig bild av sambandet mellan vistelse utanför Åland och valdeltagande får man dock inte av detta material, eftersom också många ungdomar som ingår i kategorin "bosatta på Åland" vistas utanför Åland för studier.

Det är inte heller möjligt att säga i vilken grad det är praktiska problem som bidrar till att de boende utanför Åland inte röstar i lika hög grad som de som bor på Åland, t.ex. att man inte är på Åland på valdagen eller att de möjligheter som erbjuds att rösta före valdagen inte passar eller fungerar. Av de 146 röstande i åldern 18–25 år som var skrivna utanför Åland (av totalt 602 röstberättigade) röstade 47 procent på valdagen och 53 procent på förhand.

Tabell 31. Jämförelse av samma personers valdeltagande i lagtingsvalen efter bostadsort 1999–2015. Förstagångsväljare 1999

1999	Bostadsort				Röst-berättigade	Valdeltagande, procent				
	2003	2007	2011	2015		1999	2003	2007	2011	2015
Totalt					784	46	48	57	59	70
Åland	Åland	Åland	Åland	Åland	612	46	51	58	61	72
Åland	Åland	Åland	Åland	Ej Åland	23	52	48	61	43	30
Åland	Åland	Ej Åland	Åland	Åland	21	57	57	14	52	76
Åland	Ej Åland	Åland	Åland	Åland	48	52	23	71	71	77
Ej Åland	Åland	Åland	Åland	Åland	23	17	70	78	74	87

Not: Tabellen omfattar endast bostadsortskombinationer med flera än 10 röstberättigade.

Källa: ÅSUB Valstatistik

Likheter och skillnader mellan ungdomarna och hela väljarkåren

Det finns endast mindre skillnader mellan ungdomarna och de röstberättigade totalt sett när det gäller fördelning på kön och region. Bland 18–25-åringarna utgör männen en liten majoritet, medan kvinnorna är strax över hälften totalt sett. Av ungdomarna bor 45 procent i Mariehamn mot 40 procent av samtliga röstberättigade och andelen som bor på landsbygden och i skärgården är därför några procentenheter lägre bland de unga.

Könsskillnaderna beträffande valdeltagandet är ungefär desamma, runt fem procentenheter högre för kvinnor än för män både bland de unga och totalt. Också regionalt sett pekar siffrorna i samma riktning, lägst valdeltagande i Mariehamn och högst i skärgården såväl för 18–25-åringar som för samtliga röstberättigade. För ungdomarnas del är dock skillnaderna något mindre mellan Mariehamn och landsbygden och större mellan skärgården och de övriga regionerna.

Andelen utan hembygdsrätt är ungefär lika stor bland de unga som av alla röstberättigade i kommunalvalet, 15 procent. I hela väljarkåren är valdeltagandet dubbelt så högt bland personer med hembygdsrätt som hos de som är utan, 73 respektive 36 procent. För ungdomarnas del är skillnaden ännu större relativt sett, 50 procent deltagande för de som har hembygdsrätt mot bara 20 för de som saknar den.

Den stora strukturella skillnaden mellan ungdomarna och samtliga röstberättigade i lagtingsvalet är att andelen som bor utanför Åland är 23 procent för de unga men bara 6 procent totalt. Här finns en avvikelse från det allmänna mönstret i och med att ungdomarna har ett något högre valdeltagande än samtliga röstberättigade bland de boende utanför Åland, 24 respektive 21 procent. Därmed är också skillnaden i deltagande beroende på boendeort betydligt mindre för de unga i och med att 51 procent av ungdomarna som bor på Åland röstade, mot 74 procent av samtliga väljare.

Från 1999 till 2015 har 18–25-åringarnas valdeltagande i stort sett utvecklats som det totala i kommunalvalen, en svag ökning. I lagtingsvalen har ungdomarna inte hängt med i den allmänna ökningstakten, främst beroende på att de unga kvinnornas valdeltagande har sjunkit något. Både när det gäller lagting och kommuner varierar dock ungdomarnas deltagandegrad mera än den totala.

Den enda tydliga trenden över tid är att de unga årsklassernas valdeltagande ökar från val till val, från det att de är andragångsväljare, så att de i 35-årsåldern röstar lika flitigt som de röstberättigade i genomsnitt. Ungdomarnas låga valdeltagande är således främst en fråga om ålder och inte om generation.

7. Bilaga

Tabell 32. Jämförelse av ålderstrukturen bland de röstande respektive de icke-röstande i lagtingsvalet 2015

Ålder	Röstande			Icke-röstande		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Antal						
Totalt	14 363	7 505	6 858	6 041	2 836	3 205
18-29	1 786	894	892	1 968	907	1 061
30-39	1 772	907	865	770	302	468
40-49	2 535	1 326	1 209	741	312	429
50-59	2 676	1 451	1 225	747	317	430
60-69	2 972	1 562	1 410	730	347	383
70-79	1 812	913	899	498	262	236
80+	810	452	358	587	389	198
Procent						
Totalt	100,0	100,0	100,0	100,0	100,0	100,0
18-29	12,4	11,9	13,0	32,6	32,0	33,1
30-39	12,3	12,1	12,6	12,7	10,6	14,6
40-49	17,6	17,7	17,6	12,3	11,0	13,4
50-59	18,6	19,3	17,9	12,4	11,2	13,4
60-69	20,7	20,8	20,6	12,1	12,2	12,0
70-79	12,6	12,2	13,1	8,2	9,2	7,4
80+	5,6	6,0	5,2	9,7	13,7	6,2
Medelålder	52,7	53,0	52,4	46,5	48,8	44,4

Källa: ÅSUB Valstatistik

Tabell 33. Valdeltagande i kommunalvalet 2015 efter ålder, kön och innehav av hembygdsrätt

Ålder	Röstberättigade			Röstande			Valdeltagande, procent		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Totalt	22 906	11 565	11 341	15 428	8 106	7 322	67,4	70,1	64,6
18-29	3 655	1 696	1 959	1 770	891	879	48,4	52,5	44,9
30-39	3 399	1 674	1 725	2 115	1 116	999	62,2	66,7	57,9
40-49	3 921	1 952	1 969	2 818	1 483	1 335	71,9	76,0	67,8
50-59	3 911	2 006	1 905	2 876	1 558	1 318	73,5	77,7	69,2
60-69	4 035	2 073	1 962	3 103	1 631	1 472	76,9	78,7	75,0
70-79	2 469	1 240	1 229	1 887	944	943	76,4	76,1	76,7
80+	1 516	924	592	859	483	376	56,7	52,3	63,5
Personer med hembygdsrätt									
Totalt	19 199	9 675	9 524	14 105	7 348	6 757	73,5	75,9	70,9
18-29	2 934	1 322	1 612	1 588	768	820	54,1	58,1	50,9
30-39	2 372	1 121	1 251	1 742	888	854	73,4	79,2	68,3
40-49	3 204	1 605	1 599	2 529	1 324	1 205	78,9	82,5	75,4
50-59	3 367	1 744	1 623	2 670	1 449	1 221	79,3	83,1	75,2
60-69	3 656	1 886	1 770	2 961	1 556	1 405	81,0	82,5	79,4
70-79	2 280	1 161	1 119	1 805	911	894	79,2	78,5	79,9
80+	1 386	836	550	810	452	358	58,4	54,1	65,1
Personer utan hembygdsrätt									
Totalt	3 707	1 890	1 817	1 323	758	565	35,7	40,1	31,1
18-29	721	374	347	182	123	59	25,2	32,9	17,0
30-39	1 027	553	474	373	228	145	36,3	41,2	30,6
40-49	717	347	370	289	159	130	40,3	45,8	35,1
50-59	544	262	282	206	109	97	37,9	41,6	34,4
60-69	379	187	192	142	75	67	37,5	40,1	34,9
70-79	189	79	110	82	33	49	43,4	41,8	44,5
80+	130	88	42	49	31	18	37,7	35,2	42,9

Källa: ÅSUB Valstatistik

Tabell 34. Valdeltagande i lagtingsvalet 2015 efter ålder, kön och bostadsort

Bostadsort Ålder	Röstberättigade			Röstande			Valdeltagande, procent		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Alla röstberättigade									
Totalt	20 404	10 341	10 063	14 363	7 505	6 858	70,4	72,6	68,2
18-29	3 754	1 801	1 953	1 786	894	892	47,6	49,6	45,7
30-49	5 818	2 847	2 971	4 307	2 233	2 074	74,0	78,4	69,8
50+	10 832	5 693	5 139	8 270	4 378	3 892	76,3	76,9	75,7
Bosatta på Åland									
Totalt	19 200	9 676	9 524	14 115	7 351	6 764	73,5	76,0	71,0
18-29	2 935	1 323	1 612	1 591	770	821	54,2	58,2	50,9
30-49	5 576	2 726	2 850	4 270	2 211	2 059	76,6	81,1	72,2
50+	10 689	5 627	5 062	8 254	4 370	3 884	77,2	77,7	76,7
Bosatta utanför Åland									
Totalt	1 204	665	539	248	154	94	20,6	23,2	17,4
18-29	819	478	341	195	124	71	23,8	25,9	20,8
30-49	242	121	121	37	22	15	15,3	18,2	12,4
50+	143	66	77	16	8	8	11,2	12,1	10,4

Källa: ÅSUB Valstatistik

Tabell 35. Avgivna röster efter röstningstidpunkt, kön och ålder 2015

Val Ålder	Antal röstande						Andel röstande, procent					
	Före valdagen			På valdagen			Före valdagen			På valdagen		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Lagtingsvalet												
Totalt	5 399	3 014	2 385	8 964	4 491	4 473	38	40	35	62	60	65
18-21	183	97	86	441	219	222	29	31	28	71	69	72
22-25	155	80	75	416	218	198	27	27	27	73	73	73
26-29	162	88	74	429	192	237	27	31	24	73	69	76
30-39	461	257	204	1 311	650	661	26	28	24	74	72	76
40-49	832	465	367	1 703	861	842	33	35	30	67	65	70
50-59	1 011	580	431	1 665	871	794	38	40	35	62	60	65
60-69	1 315	740	575	1 657	822	835	44	47	41	56	53	59
70-79	881	465	416	931	448	483	49	51	46	51	49	54
80+	399	242	157	411	210	201	49	54	44	51	46	56
Kommunalvalet												
Totalt	5 615	3 148	2 467	9 813	4 958	4 855	36	39	34	64	61	66
18-21	157	85	72	427	213	214	27	29	25	73	71	75
22-25	117	55	62	420	218	202	22	20	23	78	80	77
26-29	161	86	75	488	234	254	25	27	23	75	73	77
30-39	507	289	218	1 608	827	781	24	26	22	76	74	78
40-49	894	503	391	1 924	980	944	32	34	29	68	66	71
50-59	1 071	618	453	1 805	940	865	37	40	34	63	60	66
60-69	1 368	772	596	1 735	859	876	44	47	40	56	53	60
70-79	912	477	435	975	467	508	48	51	46	52	49	54
80+	428	263	165	431	220	211	50	54	44	50	46	56

Källa: ÅSUB Valstatistik

Tabell 36. Avgivna röster efter röstningstidpunkt, kön och kommun 2015, procent

Kommun	Lagtingsvalet						Kommunalvalet					
	Andel röster före valdagen			Andel röster på valdagen			Andel röster före valdagen			Andel röster på valdagen		
	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt	Kvinnor	Män
Brändö	72	75	70	28	25	30	70	72	68	30	28	32
Eckerö	34	35	33	66	65	67	33	35	31	67	65	69
Finström	29	32	25	71	68	75	28	31	25	72	69	75
Föglö	53	54	52	47	46	48	53	55	51	47	45	49
Geta	19	21	17	81	79	83	18	19	17	82	81	83
Hammarland	21	22	20	79	78	80	20	21	19	80	79	81
Jomala	30	33	28	70	67	72	29	31	27	71	69	73
Kumlinge	62	64	61	38	36	39	62	64	61	38	36	39
Kökar	65	69	61	35	31	39	62	67	57	38	33	43
Lemland	37	39	35	63	61	65	35	36	34	65	64	66
Lumparland	37	41	33	63	59	67	37	41	33	63	59	67
Saltvik	27	27	28	73	73	72	27	26	28	73	74	72
Sottunga	52	53	52	48	47	48	51	49	53	49	51	47
Sund	33	36	29	67	64	71	32	34	29	68	66	71
Vårdö	41	42	40	59	58	60	39	39	39	61	61	61
Mariehamn	44	47	40	56	53	60	42	46	38	58	54	62
Landskomm.	34	35	32	66	65	68	33	34	31	67	66	69
- Landsbygden	30	32	28	70	68	72	29	31	27	71	69	73
- Skärgården	57	59	55	43	41	45	56	57	54	44	43	46
Åland	38	40	35	62	60	65	36	39	34	64	61	66

Källa: ÅSUB Valstatistik

Tabell 37. Valdeltagande i lagtingsvalen 1999–2015 efter ålder och kön. Första- och andragångsväljare

Kön	Ålder							
	18	19	20	21	22	23	24	25
Röstberättigade								
Totalt								
1999	278	305	252	264	247	294	289	302
2003	297	245	276	284	277	306	259	259
2007	330	334	304	273	296	247	265	275
2011	326	343	331	351	331	329	294	243
2015	321	319	354	312	323	349	327	338
Kvinnor								
1999	121	134	121	130	128	140	130	149
2003	145	131	125	134	122	137	124	128
2007	150	165	141	130	144	132	121	127
2011	170	163	164	153	152	164	136	113
2015	160	156	177	152	167	168	165	147
Män								
1999	157	171	131	134	119	154	159	153
2003	152	114	151	150	155	169	135	131
2007	180	169	163	143	152	115	144	148
2011	156	180	167	198	179	165	158	130
2015	161	163	177	160	156	181	162	191
Röstande								
Totalt								
1999	144	126	111	110	100	115	126	151
2003	192	123	108	115	108	125	102	126
2007	217	154	105	85	100	104	118	116
2011	170	150	142	134	111	120	116	104
2015	203	150	147	124	110	151	151	159
Kvinnor								
1999	70	59	58	58	53	61	58	92
2003	104	62	38	56	52	58	44	63
2007	103	72	50	45	48	55	55	56
2011	92	71	68	64	56	57	55	50
2015	104	83	72	57	67	76	81	74
Män								
1999	74	67	53	52	47	54	68	59
2003	88	61	70	59	56	67	58	63
2007	114	82	55	40	52	49	63	60
2011	78	79	74	70	55	63	61	54
2015	99	67	75	67	43	75	70	85
Valdeltagande, procent								
Totalt								
1999	51,8	41,3	44,0	41,7	40,5	39,1	43,6	50,0
2003	64,6	50,2	39,1	40,5	39,0	40,8	39,4	48,6
2007	65,8	46,1	34,5	31,1	33,8	42,1	44,5	42,2
2011	52,1	43,7	42,9	38,2	33,5	36,5	39,5	42,8
2015	63,2	47,0	41,5	39,7	34,1	43,3	46,2	47,0
Kvinnor								
1999	57,9	44,0	47,9	44,6	41,4	43,6	44,6	61,7
2003	71,7	47,3	30,4	41,8	42,6	42,3	35,5	49,2
2007	68,7	43,6	35,5	34,6	33,3	41,7	45,5	44,1
2011	54,1	43,6	41,5	41,8	36,8	34,8	40,4	44,2
2015	65,0	53,2	40,7	37,5	40,1	45,2	49,1	50,3
Män								
1999	47,1	39,2	40,5	38,8	39,5	35,1	42,8	38,6
2003	57,9	53,5	46,4	39,3	36,1	39,6	43,0	48,1
2007	63,3	48,5	33,7	28,0	34,2	42,6	43,8	40,5
2011	50,0	43,9	44,3	35,4	30,7	38,2	38,6	41,5
2015	61,5	41,1	42,4	41,9	27,6	41,4	43,2	44,5

Källa: ÅSUB Valstatistik

Tabell 38. Valdeltagande i kommunalvalen 1999–2015 efter ålder och kön. Första- och andragångsväljare

Kön	Ålder							
	18	19	20	21	22	23	24	25
Röstberättigade								
Totalt								
1999	285	301	242	238	230	254	242	285
2003	303	238	235	239	233	252	215	222
2007	344	325	282	209	243	227	266	269
2011	336	353	299	300	287	282	281	248
2015	325	307	299	256	265	317	308	337
Kvinnor								
1999	125	135	114	117	113	112	102	136
2003	147	122	99	112	94	106	96	109
2007	158	157	124	96	114	119	131	122
2011	176	165	141	125	129	125	124	115
2015	161	145	140	122	124	141	147	139
Män								
1999	160	166	128	121	117	142	140	149
2003	156	116	136	127	139	146	119	113
2007	186	168	158	113	129	108	135	147
2011	160	188	158	175	158	157	157	133
2015	164	162	159	134	141	176	161	198
Röstande								
Totalt								
1999	152	127	107	104	95	102	115	141
2003	193	124	96	107	93	120	100	125
2007	221	152	97	71	83	104	120	127
2011	173	150	130	119	97	109	110	109
2015	206	145	125	108	88	138	147	164
Kvinnor								
1999	75	57	54	56	50	54	49	82
2003	104	61	36	52	43	52	42	65
2007	105	69	44	33	37	55	62	62
2011	93	71	59	51	47	47	52	56
2015	104	84	59	51	49	66	80	78
Män								
1999	77	70	53	48	45	48	66	59
2003	89	63	60	55	50	68	58	60
2007	116	83	53	38	46	49	58	65
2011	80	79	71	68	50	62	58	53
2015	102	61	66	57	39	72	67	86
Valdeltagande, procent								
Totalt								
1999	53,3	42,2	44,2	43,7	41,3	40,2	47,5	49,5
2003	63,7	52,1	40,9	44,8	39,9	47,6	46,5	56,3
2007	64,2	46,8	34,4	34,0	34,2	45,8	45,1	47,2
2011	51,5	42,5	43,5	39,7	33,8	38,7	39,1	44,0
2015	63,4	47,2	41,8	42,2	33,2	43,5	47,7	48,7
Kvinnor								
1999	60,0	42,2	47,4	47,9	44,2	48,2	48,0	60,3
2003	70,7	50,0	36,4	46,4	45,7	49,1	43,8	59,6
2007	66,5	43,9	35,5	34,4	32,5	46,2	47,3	50,8
2011	52,8	43,0	41,8	40,8	36,4	37,6	41,9	48,7
2015	64,6	57,9	42,1	41,8	39,5	46,8	54,4	56,1
Män								
1999	48,1	42,2	41,4	39,7	38,5	33,8	47,1	39,6
2003	57,1	54,3	44,1	43,3	36,0	46,6	48,7	53,1
2007	62,4	49,4	33,5	33,6	35,7	45,4	43,0	44,2
2011	50,0	42,0	44,9	38,9	31,6	39,5	36,9	39,8
2015	62,2	37,7	41,5	42,5	27,7	40,9	41,6	43,4

Källa: ÅSUB Valstatistik

Tabell 39. Valdeltagande efter ålder, kön och hembygdsrätt i kommunalvalen 1999–2015, procent. Första- och andragångsväljare

Kön År	Alla röstberättigade		Personer med hembygdsrätt		Personer utan hembygdsrätt	
	Ålder		Ålder		Ålder	
	18-21	22-25	18-21	22-25	18-21	22-25
Röstberättigade						
Totalt						
1999	1 066	1 011	1 023	945	43	66
2003	1 015	922	950	862	65	60
2007	1 160	1 005	1 044	764	116	241
2011	1 288	1 098	1 155	860	133	238
2015	1 187	1 227	1 072	968	115	259
Kvinnor						
1999	491	463	467	422	24	41
2003	480	405	445	367	35	38
2007	535	486	466	329	69	157
2011	607	493	532	363	75	130
2015	568	551	506	431	62	120
Män						
1999	575	548	556	523	19	25
2003	535	517	505	495	30	22
2007	625	519	578	435	47	84
2011	681	605	623	497	58	108
2015	619	676	566	537	53	139
Röstande						
Totalt						
1999	490	453	476	440	14	13
2003	520	438	499	417	21	21
2007	541	434	521	375	20	59
2011	572	425	550	381	22	44
2015	584	537	566	482	18	55
Kvinnor						
1999	242	235	235	228	7	7
2003	253	202	244	186	9	16
2007	251	216	237	175	14	41
2011	274	202	263	175	11	27
2015	298	273	285	236	13	37
Män						
1999	248	218	241	212	7	6
2003	267	236	255	231	12	5
2007	290	218	284	200	6	18
2011	298	223	287	206	11	17
2015	286	264	281	246	5	18
Valdeltagande, procent						
Totalt						
1999	46,0	44,8	46,5	46,6	32,6	19,7
2003	51,2	47,5	52,5	48,4	32,3	35,0
2007	46,6	43,2	49,9	49,1	17,2	24,5
2011	44,4	38,7	47,6	44,3	16,5	18,5
2015	49,2	43,8	52,8	49,8	15,7	21,2
Kvinnor						
1999	49,3	50,8	50,3	54,0	29,2	17,1
2003	52,7	49,9	54,8	50,7	25,7	42,1
2007	46,9	44,4	50,9	53,2	20,3	26,1
2011	45,1	41,0	49,4	48,2	14,7	20,8
2015	52,5	49,5	56,3	54,8	21,0	30,8
Män						
1999	43,1	39,8	43,3	40,5	36,8	24,0
2003	49,9	45,6	50,5	46,7	40,0	22,7
2007	46,4	42,0	49,1	46,0	12,8	21,4
2011	43,8	36,9	46,1	41,4	19,0	15,7
2015	46,2	39,1	49,6	45,8	9,4	12,9

Källa: ÅSUB Valstatistik

Tabell 40. Valdeltagande i lagtingsvalen 1999–2015 efter bostadsort, ålder och kön. Första- och andragångsväljare

Kön År	Alla		Bosatta		Bosatta	
	röstberättigade		på Åland		utanför Åland	
	Ålder		Ålder		Ålder	
	18-21	22-25	18-21	22-25	18-21	22-25
Röstberättigade						
Totalt						
1999	1 099	1 132	1 023	945	76	187
2003	1 102	1 101	950	862	152	239
2007	1 241	1 083	1 044	764	197	319
2011	1 351	1 197	1 155	860	196	337
2015	1 306	1 337	1 072	969	234	368
Kvinnor						
1999	506	547	467	422	39	125
2003	535	511	445	367	90	144
2007	586	524	466	329	120	195
2011	650	565	532	363	118	202
2015	645	647	506	432	139	215
Män						
1999	593	585	556	523	37	62
2003	567	590	505	495	62	95
2007	655	559	578	435	77	124
2011	701	632	623	497	78	135
2015	661	690	566	537	95	153
Röstande						
Totalt						
1999	491	492	477	442	14	50
2003	538	461	500	418	38	43
2007	561	438	519	375	42	63
2011	596	451	552	384	44	67
2015	624	571	566	483	58	88
Kvinnor						
1999	245	264	235	228	10	36
2003	260	217	244	187	16	30
2007	270	214	237	175	33	39
2011	295	218	263	175	32	43
2015	316	298	285	237	31	61
Män						
1999	246	228	242	214	4	14
2003	278	244	256	231	22	13
2007	291	224	282	200	9	24
2011	301	233	289	209	12	24
2015	308	273	281	246	27	27
Valdeltagande, procent						
Totalt						
1999	44,7	43,5	46,6	46,8	18,4	26,7
2003	48,8	41,9	52,6	48,5	25,0	18,0
2007	45,2	40,4	49,7	49,1	21,3	19,7
2011	44,1	37,7	47,8	44,7	22,4	19,9
2015	47,8	42,7	52,8	49,8	24,8	23,9
Kvinnor						
1999	48,4	48,3	50,3	54,0	25,6	28,8
2003	48,6	42,5	54,8	51,0	17,8	20,8
2007	46,1	40,8	50,9	53,2	27,5	20,0
2011	45,4	38,6	49,4	48,2	27,1	21,3
2015	49,0	46,1	56,3	54,9	22,3	28,4
Män						
1999	41,5	39,0	43,5	40,9	10,8	22,6
2003	49,0	41,4	50,7	46,7	35,5	13,7
2007	44,4	40,1	48,8	46,0	11,7	19,4
2011	42,9	36,9	46,4	42,1	15,4	17,8
2015	46,6	39,6	49,6	45,8	28,4	17,6

Källa: ÅSUB Valstatistik

De senaste statistikrapporterna från ÅSUB

2011:1	Turiststatistik 2010
2011:2	Löner inom den privata sektorn 2010
2011:3	Avfallsstatistik 2010
2011:4	Löner för offentligt anställda på Åland 2009–2010
2011:5	Befolkningen 2010
2011:6	Kommunernas och kommunalförbundens ekonomi och verksamhet 2010
2011:7	Lagtings- och kommunalvalet 2011
2012:1	Turiststatistik 2011
2012:2	Valdeltagandet 2011
2012:3	Ålands externa varu- och tjänstehandel 2011
2012:4	Befolkningen 2011
2012:5	Kommunernas och kommunalförbundens ekonomi och verksamhet 2011
2013:1	Ålandsprovet 2012 – En mätning av de åländska sjätteklassisternas matematikkunskaper
2013:2	Turiststatistik 2012
2013:3	Löner för offentligt anställda på Åland 2011–2012
2013:4	Löner inom den privata sektorn 2012
2013:5	Avfallsstatistik 2012
2013:6	Befolkningen 2012
2013:7	Kommunernas och kommunalförbundens ekonomi och verksamhet 2012
2014:1	Turiststatistik 2013
2014:2	Uppföljning av trafikolyckor i Mariehamn. Åren 2009–2013
2014:3	Befolkningen 2013
2014:4	Kommunernas och kommunalförbundens ekonomi och verksamhet 2013
2015:1	Turiststatistik 2014
2015:2	Löner för offentligt anställda på Åland 2013–2014
2015:3	Löner inom den privata sektorn 2014
2015:4	Avfallsstatistik
2015:5	Befolkningen 2014
2015:6	Kommunernas och kommunalförbundens ekonomi och verksamhet 2014
2015:7	Lagtings- och kommunalvalet 2015

ÅLANDS STATISTIK OCH UTREDNINGSBYRÅ

Ålands statistik- och utredningsbyrå, ÅSUB, är en fristående enhet vars huvuduppgift är att verka som Ålands officiella statistikmyndighet och bedriva kvalificerad utrednings- och forskningsverksamhet.

ÅSUB producerar fortlöpande aktuell statistik inom en rad olika samhällsområden. Tyngdpunkten i analysverksamheten utgörs av utredningar inom det ekonomiska-politiska området. Statistiska sammanställningar publiceras regelbundet i serierna ÅSUB Statistik och ÅSUB Statistikmeddelande, medan serien ÅSUB Rapport innehåller utredningar, analyser och annan information om Ålands ekonomi och samhälle.

Mer information om verksamheten och publikationer finns på ÅSUB:s hemsida www.asub.ax

ÅLANDS STATISTIK- OCH
UTREDNINGSBYRÅ

Tfn +358 (0)18 25490
Fax +358 (0)18 19495
info@asub.ax
www.asub.ax

Ålandsvägen 26
PB 1187
AX-22 111 MARIEHAMN