

 Úrslit sveitarstjórnarkosninga
29. maí 2010

Staða kynja í sveitarstjórnum -
Samantekt

Tekið saman af Jafnréttisstofu, júní 2010

Konur 40% kjörinna fulltrúa í sveitarstjórnum – áfangi á
leið til jafnréttis

Alls voru 185 listar í framboði til sveitarstjórna í kosningunum 29. maí síðastliðinn í 54

sveitarfélögum, af 76 sveitarfélögum á landinu, var haldin hlutbundin kosning. Í 18

sveitarfélögum var haldin óbundin kosning og í fjórum er sjálfkjörið í sveitarstjórn.

Í sveitarstjórnarkosningunum hlutu 512 einstaklingar kosningu fulltrúa í sveitarstjórn. Þar af

eru 308 karlar og 204 konur. Konur eru því í dag 40% allra kjörinna fulltrúa í íslenskum

sveitarstjórnum og í meirihluta í 16 sveitarstjórnum af 76.

Eftir kosningar árið 2006 voru konur 36% kjörinna fulltrúa. Breytingin milli kosninga 2006 og

2010 nemur því fjórum prósentustigum.

Hlutur kvenna í sveitarstjórnum á Íslandi hefur hægt og bítandi aukist síðastliðna hálfa öld. Á

tímabilinu 1958 til 1978 jókst hlutur kvenna í sveitarstjórnum, frá því að vera 1% til þess að

vera 6%. Með aukinni umræðu um mikilvægi þátttöku beggja kynja í ákvarðanatöku í

samfélaginu m.a. í tengslum við tilurð sérstakra kvennaframboða varð nokkur stígandi í

þátttöku kvenna í stjórnmálum á sveitarstjórnarstigi. Konur voru 13% kjörinna fulltrúa árið

1982 og 19% árið 1986. Árið 1990 varð hlutur kvenna í sveitarstjórnum 22%, árið 1994 25% og

1998 voru konur 28% fulltrúa í sveitarstjórn. Árið 2002 eru konur orðnar 32% og sem fyrr segir

36% árið 2006. Þannig hefur hlutur kvenna í sveitarstjórnum aukist jafnt og þétt síðustu

áratugi.

Með þeim úrslitum sem nú tryggja konum 40% hlut í sveitarstjórnum fagnar Jafnréttisstofa

áframhaldandi jákvæðri þróun í þróun í átt til aukins jafnréttis og jafnra möguleika karla og

kvenna til að hafa áhrif á samfélag sitt.

Yfirlit
Landið allt: ... 1

Höfuðborgarsvæðið ... 2

Reykjanes ... 3

Vesturland .. 4

Vestfirðir .. 5

Norðurland vestra .. 6

Norðurland eystra .. 7

Austurland ... 8

Suðurland ... 9

Landið allt – öll sveitarfélög - tafla ... 10

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 1

Landið allt:

40%

60%

Kjörnir í sveitarstjórn eftir kyni - Landið allt

Konur (204)

Karlar (308)

99% 99% 98% 98% 96% 94%
88%

81%
78%

75%
72%

68%
64%

60%

1% 1% 2% 2% 4% 6%
13%

19% 22%
25%

28%
32%

36%
40%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Karlar

Konur

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 2

Höfuðborgarsvæðið

37%

63%

Höfuðborgarsvæðið

Konur (26)

Karlar (44)

47%

36%

43%

29%

45%

14%

29%

40%

53%

64%

57%

71%

55%

86%

71%

60%

Reykjavík

Kópavogur

Seltjarnarnes

Garðabær

Hafnarfjörður

Álftanes

Mosfellsbær

Kjósarhreppur

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 3

Reykjanes

36%

64%

Reykjanes

Konur (14)

Karlar (25)

27%

43%

29%

43%

43%

73%

57%

71%

57%

57%

Reykjanesbær

Grindavík

Sandgerði

Garður

Vogar

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 4

Vesturland

43%

57%

Vesturland

Konur (29)

Karlar (39)

22%

60%

43%

44%

57%

20%

43%

20%

57%

57%

78%

40%

57%

56%

43%

80%

57%

80%

43%

43%

Akranes

Skorradalshreppur

Hvalfjarðarsveit

Borgarbyggð

Grundarfjörður

Helgafellssveit

Stykkishólmur

Eyja- og Miklaholtshreppur

Snæfellsbær

Dalabyggð

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 5

Vestfirðir

45%

55%

Vestfirðir

Konur (26)

Karlar (32)

43%

56%

40%

60%

43%

20%

60%

40%

20%

60%

57%

44%

60%

40%

57%

80%

40%

60%

80%

40%

Bolungarvík

Ísafjörður

Reykhólahreppur

Tálknafjörður

Vesturbyggð

Súðavíkurhr.

Árneshreppur

Kaldrananeshreppur

Bæjarhreppur

Strandabyggð

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 6

Norðurland vestra

40%

60%

Norðurland vestra

Konur (26)

Karlar (44)

33%

57%

57%

40%

40%

43%

67%

43%

43%

60%

60%

57%

100%

Skagafjörður

Húnaþing vestra

Blönduós

Skagaströnd

Skagabyggð

Húnavatnshr.

Akrahreppur

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 7

Norðurland eystra

38%

62%

Norðurland eystra

Konur (33)

Karlar (54)

45%

22%

44%

29%

43%

40%

40%

40%

20%

57%

40%

14%

55%

78%

56%

71%

57%

60%

40%

60%

60%

80%

43%

60%

86%

Akureyri

Norðurþing

Fjallabyggð

Dalvíkurbyggð

Eyjafjarðarsveit

Arnarneshr. og Hörgárb.

Svalbarðsstrandarhreppur

Grýtubakkahreppur

Skútustaðahr.

Tjörnes

Þingeyjarsveit

Svalbarðshreppur

Langanesbyggð

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 8

Austurland

39%

61%

Austurland

Konur (23)

Karlar (36)

57%

33%

57%

40%

20%

40%

33%

29%

43%

67%

43%

60%

80%

60%

60%

67%

71%

Seyðisfjörður

Fjarðabyggð

Vopnafjörður

Fljótsdalshreppur

Borgarfjarðarhreppur

Breiðdalshr.

Djúpavogur

Fljótsdalshérað

Hornafjörður

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 9

Suðurland

41%

59%

Suðurland

Konur (35)

Karlar (51)

29%

44%

40%

40%

40%

43%

40%

57%

43%

20%

20%

43%

60%

71%

56%

60%

60%

60%

57%

57%

60%

43%

57%

80%

80%

57%

40%

Vestmannaeyjar

Árborg

Mýrdalshr.

Skaftárhreppur

Ásahreppur

Rangárþing eystra

Rangárþing ytra

Hrunamannahr.

Hveragerði

Ölfus

Grímsnes

Skeiða- Gnúpv.hr.

Bláskógabyggð

Flóahreppur

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 10

Landið allt – öll sveitarfélög - tafla

Höfuðborgarsvæðið Konur (26) Karlar (44)

 37% 63%

Reykjavík 47% 53%

Kópavogur 36% 64%

Seltjarnarnes 43% 57%

Garðabær 29% 71%

Hafnarfjörður 45% 55%

Álftanes 14% 86%

Mosfellsbær 29% 71%

Kjósarhreppur 40% 60%

 Reykjanes Konur (14) Karlar (25)

 36% 64%

Reykjanesbær 27% 73%

Grindavík 43% 57%

Sandgerði 29% 71%

Garður 43% 57%

Vogar 43% 57%

 Vesturland Konur (29) Karlar (39)

 43% 57%

Akranes 22% 78%

Skorradalshreppur 60% 40%

Hvalfjarðarsveit 43% 57%

Borgarbyggð 44% 56%

Grundarfjörður 57% 43%

Helgafellssveit 20% 80%

Stykkishólmur 43% 57%

Eyja- og Miklaholtshreppur 20% 80%

Snæfellsbær 57% 43%

Dalabyggð 57% 43%

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 11

Vestfirðir Konur (26) Karlar (32)

 45% 55%

Bolungarvík 43% 57%

Ísafjörður 56% 44%

Reykhólahreppur 40% 60%

Tálknafjörður 60% 40%

Vesturbyggð 43% 57%

Súðavíkurhr. 20% 80%

Árneshreppur 60% 40%

Kaldrananeshreppur 40% 60%

Bæjarhreppur 20% 80%

Strandabyggð 60% 40%

 Norðurland vestra Konur (26) Karlar (44)

 40% 60%

Skagafjörður 33% 67%

Húnaþing vestra 57% 43%

Blönduós 57% 43%

Skagaströnd 40% 60%

Skagabyggð 40% 60%

Húnavatnshr. 43% 57%

Akrahreppur 0% 100%

 Norðurland eystra Konur (33) Karlar (54)

 38% 62%

Akureyri 45% 55%

Norðurþing 22% 78%

Fjallabyggð 44% 56%

Dalvíkurbyggð 29% 71%

Eyjafjarðarsveit 43% 57%

Arnarneshr. og Hörgárb. 40% 60%

Svalbarðsstrandarhreppur 60% 40%

Grýtubakkahreppur 40% 60%

Skútustaðahr. 40% 60%

Tjörnes 20% 80%

Þingeyjarsveit 57% 43%

Svalbarðshreppur 40% 60%

Langanesbyggð 14% 86%

Jafnréttisstofa | Borgum v/Norðurslóð | 600 Akureyri | Tel: +354 4606200  Síða 12

Austurland Konur (23) Karlar (36)

 39% 61%

Seyðisfjörður 57% 43%

Fjarðabyggð 33% 67%

Vopnafjörður 57% 43%

Fljótsdalshreppur 40% 60%

Borgarfjarðarhreppur 20% 80%

Breiðdalshr. 40% 60%

Djúpavogur 40% 60%

Fljótsdalshérað 33% 67%

Hornafjörður 29% 71%

 Suðurland Konur (35) Karlar (51)

 41% 59%

Vestmannaeyjar 29% 71%

Árborg 44% 56%

Mýrdalshr. 40% 60%

Skaftárhreppur 40% 60%

Ásahreppur 40% 60%

Rangárþing eystra 43% 57%

Rangárþing ytra 43% 57%

Hrunamannahr. 40% 60%

Hveragerði 57% 43%

Ölfus 43% 57%

Grímsnes 20% 80%

Skeiða- Gnúpv.hr. 20% 80%

Bláskógabyggð 43% 57%

Flóahreppur 60% 40%

	Landið allt:
	/
	Höfuðborgarsvæðið
	/
	Reykjanes
	/
	Vesturland
	/
	Vestfirðir
	/
	Norðurland vestra
	/
	Norðurland eystra
	/
	Austurland
	/
	Suðurland /
	Landið allt – öll sveitarfélög - tafla

