

Mistillitsforslag og kabinettsspørsmål – en oversikt

For å skaffe en oversikt over mistillitsforslag og kabinettsspørsmål fra 1945 og frem til i dag er det ved stortingsarkivet laget en tabell basert på opplysninger hentet fra saksarkivet og registrene til Stortingsforhandlinger. Tabellen inneholder også forslag som har blitt *oppfattet* som mistillit mot regjeringen.

Tabellen er inndelt etter regjering, og gir en oversikt over antallet saker med mistillit og kabinettsspørsmål i løpet av en regjeringsperiode. Tabellen inneholder opplysninger om forslagsstiller/statsråd og dato samt en kort beskrivelse av sakens innhold og utfall. I de saker der et mistillitsforslag eller et kabinettsspørsmål har ført til en statsråds eller en regjerings avskjed, er dette fremhevet i teksten. En oversikt over partibetegnelse er tatt med til slutt.

Stortinget, 15. september 2010

Tanja Wahl

Rådgiver
Stortingsarkivet

Tabell: Mistillitsforslag og kabinettsspørsmål, 1945-2010

Mistillitsforslag	Kabinettsspørsmål
<p>Einar Gerhardsen (A) 05.11.1945 – 19.11.1951</p> <p>6 forslag inneholdt mistillit:</p> <ul style="list-style-type: none"> • Et forslag fra repr. Utheim (V) om nedsettelse av en undersøkelseskomité under debatten 4.–5.3.1947 om gjenreisningen av de krigsherjede områder ble <i>oppfattet</i> som mistillit mot statsråd Torp. Forslaget ble forkastet med 82 mot 54 st. • To mistillitsforslag fra 1) repr. Løvlien (NKP) og 2) repr. Strand Johansen (NKP) fremsatt 17.6.1947 mot utenriksministeren i forbindelse med regjeringens kontakt med Stortinget i Spania-spørsmålet (Franco-regimet). 1) Ble vedlagt protokollen mot 10 st. 2) ble forkastet mot 12 st. • To mistillitsforslag fra 1) repr. Løvlien (NKP) og 2) repr. Hambro (H), Lothe (V), Trædal (B) og Lavik (KrF) fremsatt mot forsvarsministeren under debatt 24.6.1948 ang. redegjørelse fra statsministeren og forsvarsministeren om fratredelse for sjefen for hæren. 1) ble forkastet med 138 mot 11 st. 2) ble forkastet med 87 mot 62 st. • Et mistillitsforslag fra flertallet i kommunalkomiteen mot regjeringen fremsatt under debatt 4.–5.4.1949 om boligbygging. Forslaget ble forkastet med 75 mot 73 st. 	<p>0 kabinettsspørsmål</p>
<p>Oscar Torp (A) 19.11.1951 – 22.1.1955</p> <p>4 forslag inneholdt mistillit:</p> <ul style="list-style-type: none"> • Et mistillitsforslag fra repr. Leirfall (B) mot regjeringen under finansdebatten 21.–23.4.1953 i forbindelse med regjeringens økonomiske politikk. Forslaget ble forkastet med 109 mot 31 st. • Et mistillitsforslag fra repr. Ingebretsen (V) mot statsråd Pettersen under debatt 25.3.1954 ang. opphør av Braathens SAFEs konsesjon på flyrute til Østen. Forslaget ble forkastet med 96 mot 41 st. • Et forslag fra mindretallet i protokollkomiteen fremsatt under debatt 15.10.1954 om ansettelse av ny sosialattaché i London ble av regjeringen <i>oppfattet</i> som mistillit. Forslaget ble forkastet med 55 mot 39 st. • Et mistillitsforslag fra repr. Hoel (V) mot regjeringen fremsatt under debatt 13.11.1954 om fordelingen av 	<p>1 kabinettsspørsmål:</p> <ul style="list-style-type: none"> • Kabinettsspørsmål fra regjeringen v. statsministeren på forslag fra repr. Hoel (V) fremsatt under debatt 13.11.1954 om fordelingen av Aura-kraften. Forslaget ble forkastet med 74 mot 70 st. (se også mistillit)

<p>Aura-kraften. Forslaget ble forkastet med 74 mot 70 st. (se også kabinettsspørsmål).</p>	
<p>Einar Gerhardsen (A) 22.1.1955 – 28.8.1963</p>	
<p>8 forslag inneholdt mistillit:</p> <ul style="list-style-type: none"> • Et forslag fra repr. Løberg (A) under debatt 24.–25.10.1955 om ikke å bifalle St.prp. om etterbetaling av lønn til suspenderte embets- og tjenestemenn, ble <i>oppfattet</i> som mistillit av statsråd Hauge. Forslaget ble vedtatt med 72 mot 66 st. <u>Statsråd Hauge søkte avskjed.</u> • Et forslag fra repr. Leirfall (B) om prisstopp på kjøtt og fleisk fremsatt under en interpellasjon 17.10.1956 ble av statsråd Bråthen <i>oppfattet</i> som mistillit. Forslaget ble forkastet med 74 mot 65 st. • Et mistillitsforslag fra repr. Borgen (B) mot regjeringen fremsatt under debatt 20.–21.1.1959 om heimkunnskap og husstell. Forslaget ble forkastet med 76 mot 68 st. • Et mistillitsforslag fra repr. Borten (B), Lyng (H), Røiseland (V) og Wikborg (KrF) mot regjeringen under debatt 11.3.1959 om våpeneksporten til Cuba. Forslaget ble forkastet med 79 mot 71 st. • Et forslag fra repr. Ommedal (KrF) fremsatt under en interpellasjon 23.3.1960 om lover for skoleverket ble <i>oppfattet</i> som mistillit av regjeringen. Repr. trakk forslaget tilbake. • Et mistillitsforslag fra repr. Rømer Sandberg (Sp) mot regjeringen fremsatt under debatt 7.2.1963 ang. utnevning av sjef for Politiskolen. Forslaget ble forkastet med 52 mot 48 st. • Et mistillitsforslag fra repr. Gustavsen (SF) mot utenriksministeren fremsatt under debatt 13.2.1963 ang. utenriksministerens redegjørelse. Forslaget ble forkastet mot 2 st. • Et mistillitsforslag fra mindretallet i kommunalkomiteen og skog-, vassdrags- og industrikomiteen mot regjeringen fremsatt under debatt 20.6.1963 ang. gruveulykken i Kings Bay på Svalbard. Forslaget ble vedtatt med 76 mot 74 st. <u>Regjeringen søkte avskjed.</u> 	<p>2 kabinettsspørsmål:</p> <ul style="list-style-type: none"> • Kabinettsspørsmål fra statsråd Sjaastad på forslag fra mindretallet i skog-, vassdrags- og industrikomiteens innst. i debatt 6.12.1955 om eksport av Nea-kraft. Forslaget ble forkastet med 81 mot 63 st. • Kabinettsspørsmål fra statsråd Holler på forslag fra repr. Bondevik (KrF), Borten (Sp), Røiseland (V) og Lyng (H) fremsatt under debatt 18.6.1963 ang. Norsk Koksverk. Forslaget ble forkastet med 75 mot 73 st.

<p>John Lyng (H, V, Sp, KrF) 28.8.1963 – 25.9.1963</p>	
<p>1 forslag inneholdt mistillit:</p> <ul style="list-style-type: none"> Arbeiderpartiet fremsatte moterklæring under debatt 18.–20.9.1963 om regjeringens tiltredelseserklæring. Da forslag fra repr. Borten (Sp) om at ”Stortinget gir sin tilslutning til regjeringens erklæring” ble forkastet med 76 mot 74 st., <u>meddelte regjeringen avskjed p.g.a. negativt flertall i Stortinget.</u> 	<p>0 kabinettsspørsmål</p>
<p>Einar Gerhardsen (A) 25.9.1963 – 12.10.1965</p>	
<p>0 mistillitsforslag</p>	<p>0 kabinettsspørsmål</p>
<p>Per Borten (Sp, H, V, KrF) 12.10.1965 – 17.3.1971</p>	
<p>8 forslag som inneholdt mistillit:</p> <ul style="list-style-type: none"> To forslag fremstilt under debatt 29.–30.5.1967 om situasjonen i Hellas og eksporten av Nasty-motortorpedobåter til Hellas ble <i>oppfattet</i> som mistillit. <ol style="list-style-type: none"> Forslag fra repr. Moe (A) ble karakterisert som mistillit mot regjeringen, men falt med 77 mot 67 st. Forslag fra repr. Gustavsen (SF) som han selv sa <i>ikke</i> var et mistillitsforslag, førte til kabinettsspørsmål fra statsråd Willoch. Forslaget ble med 77 st. ikke bifalt (se også kabinettsspørsmål) Et spørsmål fra repr. Hansen (A) til statsråd Kyllingmark 19.3.1969 om oppheving av antallsbegrensning for kjøreskoler inneholdt uttrykket ”beklage” i parlamentarisk betydning, men ble ikke oppfattet av statsråden som mistillit. Et forslag fra repr. Christiansen (A) og Bakken (A) fremsatt 27.5.1969 omtalte Landbruksdepartementets fortolkning av jordlovens krav om begrepet jordbrukskyndig som urimelig. Forslaget ble behandlet i innstilling fra landbrukskomiteen og debattert 18.6.1969. Under debatten tok repr. Treholt opp forslaget på vegne av A og forslaget ble <i>oppfattet</i> som mistillit mot statsråden. Forslaget fra Bakken og Christiansen ble vedlagt protokollen, mens forslaget fra Treholt ble med 71 mot 58 st. ikke bifalt. Under trontaledebatten 20.–21.10.1969 fremsatte repr. Bratteli pva A en ”moterklæring”. Forslaget ble forkastet med 76 mot 74 st. Et forslag fra repr. Johanson (A) fremsatt 12.11.1969 	<p>4 kabinettsspørsmål:</p> <ul style="list-style-type: none"> Kabinettsspørsmål fra statsråd Willoch på forslag fra repr. Gustavsen (SF) fremsatt i debatt 29.–30.5.1967 om eksport av Nasty-motortorpedobåter til Hellas. Forslaget ble ikke bifalt med 77 st. Kabinettsspørsmål fra utenriksministeren på forslag fra repr. Botnen (V) fremsatt under trontaledebatten 13.-16.10.1967 om bombestopp i Nord-Vietnam. Forslaget ble oversendt utenrikskomiteen og til slutt vedlagt protokollen. Kabinettsspørsmål fra statsråd Bondevik på forslag fra repr. Kortner (V) fremsatt under debatt 18.2.1969 om støtte til private skoler. Forslaget kom ikke opp til votering. Kabinettsspørsmål fra regjeringen v. utenriksministeren på forslag fra repr. Hansen pva. A fremsatt under debatten

<p>under finansdebatten lød: ”Stortinget uttaler at det er uenig i renteforhøyelse mv.” Forslaget ble forkastet med 75 mot 74 st.</p> <ul style="list-style-type: none"> • Et mistillitsforlag fra repr. Kristensen (A) mot regjeringen fremsatt under interpellasjon 4.3.1970 i forbindelse med regjeringens opphevelse av Kommunal- og arbeidsdepartementets stadfesting av reguleringsplan for offentlig friareal på Håøya. Forslaget ble behandlet 12.3.1970 og ble med 76 mot 74 st. ikke bifalt. • Et forslag fra repr. Hansen på vegne av A om anerkjennelse av Nord-Vietnam fremsatt under utenriksdebatten 22.–24.11.1970 ble av utenriksministeren <i>oppfattet</i> som mistillit. Repr. Oftedal (A) misforsto og trodde at statsråden stilte kabinettsspørsmål på forslaget, men dette ble benektet av statsråden. Forslaget ble forkastet med 72 mot 70 st. 	<p>24.11.1969 om anerkjennelse av Nord-Vietnam. Forslaget ble med 64 mot 61 st. ikke bifalt.</p>
<p>Trygve Bratteli (A) 17.3.1971 – 18.10.1972</p>	
<p>1 forslag inneholdt mistillit:</p> <ul style="list-style-type: none"> • Forslag fra repr. Engan (Sp) fremsatt under interpellasjon 16.3.1972 ang. uoverensstemmelser i jordbruksprotokollen med EF ble av statsministeren <i>oppfattet</i> som mistillit. Repr. trakk dermed forslaget tilbake. 	<p>0 kabinettsspørsmål</p>
<p>Lars Korvald (KrF, Sp, V) 18.10.1972 – 16.10.1973</p>	
<p>1 mistillitsforslag:</p> <ul style="list-style-type: none"> • Mistillitsforslag fra repr. Bratteli pva. A mot regjeringen fremsatt under debatt 8.6.1973 om ”Crotale-saken” (handelsavtalen med EF). Forslaget ble forkastet med 77 mot 73 st. 	<p>0 kabinettsspørsmål</p>
<p>Trygve Bratteli (A) 16.10.1973 – 15.1.1976</p>	
<p>5 forslag inneholdt mistillit:</p> <ul style="list-style-type: none"> • Et mistillitsforslag fra repr. Lange (ALP) mot regjeringen fremsatt under trontaledebatten 31.10.1973. Forslaget ble forkastet med 149 mot 4 st. • Et mistillitsforslag fra repr. Lange (ALP) mot regjeringen fremsatt under debatt 24.5.1974 ang. lov om nemndbehandling v. jordbruksoppjøret 1974. 	<p>2 kabinettsspørsmål:</p> <ul style="list-style-type: none"> • Kabinettsspørsmål fra regjeringen v. statsministeren på forslag fra repr. Platou pva. H under debatt 28.5.1974 om nye forhandlinger med landbruksorganisasjonene.

<p>Forslaget ble oversendt Stortinget og ble 28.5.1974 ikke bifalt med 149 mot 4 st. (se også kabinettsspørsmål)</p> <ul style="list-style-type: none"> • Et mistillitsforslag fra repr. Willoch (H) mot regjeringen fremsatt under debatt 12.6.1974 om tilleggsbevilgning til pressestøtte og informasjonstiltak. Forslaget ble forkastet med 106 mot 29 st. • Et mistillitsforslag fra repr. Hagen (ALP) mot utenriksministeren fremsatt under debatt 19.11.1974 ang. utenriksministerens redegjørelse. Forslaget ble forkastet med 136 mot 1 st. • Et mistillitsforslag fra repr. Gjems-Onstad (ALP) mot regjeringen fremsatt under debatt 25.11.1975 ang. Industridepartementets og Landbruksdepartementets budsjett, hvor Gjems-Onstad beklaget at Industridepartementet ikke før hadde foreslått tilstrekkelige ressurser til Oljedirektoratet mv. Forslaget ble mot 4 st. ikke bifalt. 	<p>Forslaget ble med 121 mot 32 st. ikke bifalt.</p> <ul style="list-style-type: none"> • Kabinettsspørsmål fra regjeringen v. statsministeren stilt under debatt 13.12.1974 i forbindelse med innstilling fra industrikomiteen om kjøp av aksjer i A/S Årdal og Sunndal Verk. Innstillingen ble med 80 mot 75 st. ikke bifalt.
<p>Oddvar Nordli (A) 15.1.1976 – 4.2.1981</p>	
<p>5 forslag inneholdt mistillit:</p> <ul style="list-style-type: none"> • Et forslag fra repr. Larsen (SVf) fremsatt under debatt 7.6.1977 om bl.a. industriministerens og miljøvernministerens redegjørelser om "blow-out" på Ekofisk-feltet (Bravo-plattformen) ble av statsministeren <i>oppfattet</i> som mistillit mot regjeringen, og statsministeren signaliserte at regjeringen var beredt til å ta konsekvensen. Larsen benektet at forslaget var et uttrykk for mistillit. Forslaget ble med 115 mot 17 st. ikke bifalt. (se også kabinettsspørsmål). • Et forslag fra repr. Westermoen (KrF) fremsatt under debatt 7.2.1979 om videreføring av deler av produksjonen v. Tandbergs Radiofabrikker A/S ble <i>omtalt</i> som mistillit mot regjeringen. Westermoen benektet dette og regjeringen avviste at den ville stille kabinettsspørsmål på forslaget. Forslaget ble med 67 mot 61 st. ikke bifalt. • To forslag i forbindelse med debatt 29.5.1979 om utviklingen v. Tandberg Radiofabrikk A/S ble <i>oppfattet</i> som mistillit av regjeringen: 1) Et forslag fra repr. Korvald (KrF) ble av industriministeren oppfattet som mistillit mot ham, og han signaliserte at regjeringen var beredt på å ta konsekvensen av forslaget. Korvald mente det var opp til statsråden selv å bedømme forslaget karakter. Forslaget ble ikke bifalt med 80 mot 75 st. 2) Et forslag fra repr. Rossbach (V) ble også 	<p>3 kabinettsspørsmål:</p> <ul style="list-style-type: none"> • Kabinettsspørsmål fra regjeringen v. statsministeren stilt under debatt 23.11.1976 på forslag fra repr. Hagen (ALP), Steenberg (Sp), Korvald (KrF), Rossbach (V) og Willoch (H) om manglende opplysninger om kostnadsoverslaget i forb. m. Stortingets vedtak om ilandføring fra Statfjord-feltet ("Brev-saken"). Forslaget ble med 79 mot 76 st. ikke bifalt. • Regjeringen signaliserte at de var beredt til å gå om forslag fra repr. Larsen (SVf) 7.6.1977 om Bravo-plattformen ble bifalt. Larsen benektet at forslaget var et uttrykk for mistillit og mente regjeringen hadde stilt kabinettsspørsmål på forslaget. Forslaget ble med 115 mot 17 st. ikke bifalt (se også mistillitsforslag).

<p><i>oppfattet</i> som mistillit mot regjeringen. Forslaget ble med 153 mot 2 st. ikke bifalt.</p> <ul style="list-style-type: none"> • Et mistillitsforslag fra repr. Kvanmo (SV) mot regjeringen fremsatt under debatt 6.5.1980 om kommunalministerens og olje- og energiministerens redegjørelser om "Alexander Kielland-ulykken". Forslaget ble med 126 mot 5 st. ikke bifalt. 	<ul style="list-style-type: none"> • Kabinetsspørsmål fra regjeringen v. statsministeren stilt på forslag fra de borgerlige partiene om midlertidig lov om inntektsregulering fremsatt i debatt 15.12.1979 i Odelstinget og 18.12.1979 i Lagtinget. Forslaget ble ikke bifalt med 59 mot 57 st. i O. og 20 mot 19 st. i L.
<p>Gro Harlem Brundtland (A) 4.2.1981 – 14.10.1981</p>	
<p>0 mistillitsforslag</p>	<p>1 kabinetsspørsmål:</p> <ul style="list-style-type: none"> • Kabinetsspørsmål fra statsråd Førde under debatt 4.6.1981 om innstilling fra kirke- og undervisningskomiteen i forbindelse med klage fra førstekonsulent Leiv Berge over påstått forbigoelse v. utnevning av ny byråsjef i Kirke- og undervisningsdepartementet. Innstillingen ble med 63 mot 60 st. ikke bifalt.
<p>Kåre Willoch (H) 14.10.1981 – 8.6.1983 (H, KrF og Sp) – 9.5.1986</p>	
<p>4 mistillitsforslag:</p> <ul style="list-style-type: none"> • Et mistillitsforslag fra repr. Kvanmo (SV) mot regjeringen fremsatt under debatt 1.4.1982 om avtale mellom Norsk garantiinstitutt og Hambros Bank om Reksten-flåten. (Finanskomiteens pålegg til regjeringen i innst. ble <i>ikke</i> oppfattet som mistillit av statsministeren, som heller ikke ville stille kabinetsspørsmål.) Forslaget ble med 151 mot 4 st. ikke bifalt. • To mistillitsforslag mot forsvarsministeren for manglende informasjon overfor Stortinget fremsatt under debatt 22.11.1982 ang. forsvarsbudsjettet 1983 1) Forslag fra repr. Harlem Brundtland (A) ble ikke bifalt med 88 mot 65 st. 2) Forslag fra repr. Kvanmo (SV) ble ikke bifalt med 149 mot 4 st. • Et mistillitsforslag fra repr. Kvanmo (SV) til 	<p>4 kabinetsspørsmål:</p> <ul style="list-style-type: none"> • Regjeringen varslet at den ikke kunne akseptere "den av komiteen foreslåtte finansieringsform" under debatt 2.6.1982 om behandlingsutsettelse av innst. fra utenriks- og konstitusjonskomiteen i forbindelse med avtale om opprettelse av Den interamerikanske utviklingsbank. Forslag fra repr. Kristiansen (KrF) om ikke å ta innst. til behandling bifaltes enstemmig.

<p>sosialministeren fremsatt under debatt 29.3.1984 om endr. i statsbudsjettet 1984 som følge av legeoppgjøret og nytt egenandelssystem for helsetjenester. Forslaget ble ikke bifalt med 99 mot 3 st.</p>	<ul style="list-style-type: none"> • Kabinetsspørsmål fra regjeringen v. statsministeren på forslag varslet fra A i innst. fra kirke- og undervisningskomiteen, fremmet av repr. Kvanmo (SV) under debatten 28.3.1985, om endringer i tippeloven. Forslaget ble ikke bifalt med 62 mot 53 st. • Kabinetsspørsmål fra regjeringen v. statsministeren under debatt 10.12.1985 om lov om Tallspillet Lotto og endringer i tippeloven. Forslaget fra repr. Løken (H) pva. regjeringspartiene ble imidlertid bifalt med 58 mot 56 st. • Kabinetsspørsmål fra regjeringen v. statsministeren under debatt 29.4.1986 om tilstramning av den økonomiske politikken. Da forslag fra repr. Talleraas (H) pva. regjeringspartiene om økning i bensinavgiften ble forkastet med 79 mot 78 st. erklærte statsministeren at han ville innlevere <u>regjeringens avskjedssøknad.</u>
<p>Gro Harlem Brundtland (A) 9.5.1986 – 16.10.1989</p>	
<p>10 mistillitsforslag:</p> <ul style="list-style-type: none"> • Et mistillitsforslag fra repr. Ytterhorn (FrP) mot forsvarsministeren fremsatt under debatt 16.6.1986 vedr. norsk fotnote til USAs romvåpenprogram. Forslaget ble ikke bifalt med 127 mot 2 st. • Et mistillitsforslag fra repr. Hagen (FrP) til regjeringen fremsatt under trontaledebatten 20.-21.10.1986. Forslaget ble ikke bifalt mot 2 st. • Et mistillitsforslag fra repr. Alsåker Spilde (H) pva. H, KrF og Sp mot regjeringen fremsatt under debatt 12.6.1987 om Jordbruksoppgjøret 1987. Forslaget ble ikke bifalt med 80 mot 77 st. 	<p>0 kabinetsspørsmål</p>

<ul style="list-style-type: none"> • To mistillitsforslag mot regjeringen i forbindelse med debatt om revidert nasjonalbudsjett 12.6.1987. 1) Forslag fra repr. Hagen (FrP) var tatt med i innst., men kom ikke opp i debatten fordi FrP valgte å stemme for forslaget fremmet av repr. Syse (H). 2) Forslag fra repr. Syse (H) pva. H og KrF ble ikke bifalt med 89 mot 68 st. • Et mistillitsforslag fra repr. Hagen (FrP) mot forbruker- og administrasjonsministeren fremsatt under debatt 8.6.1988. Statsråden ble kritisert for sine uttalelser om statens personaldirektør og signaliserte sin avgang som følge av kritikken. Forslaget ble derfor trukket tilbake. Statsråden gikk av 13.6.1988. • To mistillitsforslag mot kulturministeren fremsatt under debatt 13.12.1988 i forbindelse med statsrådets utnevning av Einar Førde til kringkastingssjef. 1) Forslag fra repr. I. Willoch (H) ble ikke bifalt med 89 mot 48 st. 2) Forslag fra repr. Hagen (FrP) ble ikke bifalt med 135 mot 2 st. • Et mistillitsforslag fra repr. Hagen (FrP) mot sosialministeren grunnet mangelfullt tilbud til gamle og syke fremsatt i Dok. 8-format og i debatt 4.4.1989. Forslaget ble ikke bifalt med 93 mot 2 st. • Et mistillitsforslag fra repr. Thomassen (H) pva. H og FrP mot statsråd Bakke for hans embetsførsel under regjeringen Nordli i forbindelse med gjennomføringen av skipseksportkampanjen. Forslaget ble ikke bifalt med 102 mot 52 st. 	
<p>Jan P. Syse (H, KrF og Sp) 16.10.1989 – 3.11.1990</p>	
<p>1 mistillitsforslag:</p> <ul style="list-style-type: none"> • Mistillitsforslag fra repr. Lunde pva. SV mot regjeringen fremsatt under finansdebatten 17.11.1989. Forslaget ble ikke bifalt med 125 mot 16 st. 	<p>0 kabinettsspørsmål</p>
<p>Gro Harlem Brundtland (A) 3.11.1990 – 25.10.1996</p>	
<p>6 forslag som inneholdt mistillit:</p> <ul style="list-style-type: none"> • Et forslag fra repr. Hagen pva. FrP fremsatt under debatt 21.10.1991 om Norges Banks nye hovedsete ble av medrepr. oppfattet som mistillit mot regjeringen. Forslaget ble ikke bifalt med 88 mot 17 st. • Et mistillitsforslag fra repr. Foss (H) pva. H og FrP mot finansministeren fremsatt under debatt 8.6.1993 	<p>0 kabinettsspørsmål</p>

<p>om utviklingen i UNI Storebrand og myndighetenes rolle. Forslaget ble ikke bifalt med 104 mot 57 st.</p> <ul style="list-style-type: none"> • Et mistillitsforslag fra repr. Hagen (FrP) mot justisministeren fremsatt under debatt 29.11.1993 om en avtale om fornyet behandling av asylsøknader. Forslaget ble ikke bifalt med 116 mot 7 st. • Et mistillitsforslag fra kontroll- og konstitusjonskomiteen mot finansministeren fremsatt i innst. og debatt 24.5.1994 om utnevning av ny sentralbanksjef. Innst. ble ikke bifalt med 83 mot 80 st. • Et mistillitsforslag fra Folkvord (RV) fremsatt under debatt 30.11.1995 mot finansministeren for hans håndtering av sentralbanksjefsaken. Forslaget ble ikke bifalt med 130 mot 1 st. • Et mistillitsforslag fra repr. Lunde (SV) mot regjeringen fremsatt under debatt 13.2.1996 om Vital-saken. Forslaget ble ikke bifalt med 97 mot 9 st. 	
<p>Thorbjørn Jagland (A) 25.10.1996 – 17.10.1997</p>	
<p>1 mistillitsforslag:</p> <ul style="list-style-type: none"> • Mistillitsforslag fra repr. Hagen (FrP) mot tidl. statsråd Opseth for hans behandling av Fjeld-kommisjonens rapport. Forslaget kom først opp sesjonen før, men ble fremsatt på nytt 17.12.1996. Forslaget ble ikke bifalt med 102 mot 31 st. 	<p>0 kabinettsspørsmål</p>
<p>Kjell Magne Bondevik (KrF, Sp og V) 17.10.1997 – 17.3.2000</p>	
<p>0 mistillitsforslag</p>	<p>2 kabinettsspørsmål:</p> <ul style="list-style-type: none"> • Kabinettsspørsmål fra regjeringen v. statsministeren stilt under debatt 19.6.1998 om omprioriteringer og tilleggsbevilgninger på statsbudsjettet 1998 på KrF, Sp og Vs pakkeforslag. Forslaget ble bifalt med 86 mot 70 st. • Kabinettsspørsmål fra regjeringen v. statsministeren stilt under debatt om gasskraftverk 9.3.2000. KrF, Sp og V sitt forslag om forurensingsloven ble ikke bifalt med 81 mot 71 st.

	<u>Regjeringen søkte dermed avskjed.</u>
Jens Stoltenberg (A) 17.3.2000 – 19.10.2001	
1 mistillitsforslag: <ul style="list-style-type: none"> Mistillitsforslag fra repr. Hagen pva. FrP mot justisministeren fremsatt 13.6.2000 i forbindelse med statsrådets behandling av Gholam-saken. Forslaget ble ikke bifalt med 111 mot 24 st. 	0 kabinettsspørsmål
Kjell Magne Bondevik (H, KrF og V) 19.10.2001 – 17.10.2005	
1 mistillitsforslag: <ul style="list-style-type: none"> Mistillitsforslag fra repr. Hagen pva. FrP mot forsvarsministeren angående forsvarsministerens håndtering av budsjett- og økonomistyringen i Forsvaret. Forslaget fremsatt 5.4. 2005, men ble ikke bifalt med 88 mot 16 stemmer. 	0 kabinettsspørsmål
Jens Stoltenberg (A, SV og Sp) 17.10.2005 –	
2 mistillitsforslag: <ul style="list-style-type: none"> Mistillitsforslag fra repr. Hagen (FrP) pva. FrP, H og KrF mot næringsministeren angående statens rolle i transaksjonene mellom Aker og Aker Solutions. Forslaget fremsatt 18.6.2009, men ble ikke bifalt med 87 mot 79 stemmer. Mistillitsforslag fra repr. Jensen (FrP) på vegne av FrP, H, KrF og V mot olje- og energiministerens vedr. opplysningsplikten overfor Stortinget i saken om bygging av testsenter og fullskala CO₂-rensing på Mongstad. Forslaget fremsatt 18.6.2010, men ble ikke bifalt med 86 mot 83 st. 	0 kabinettsspørsmål

Partibetegnelser:

- A: Arbeiderpartiet
- ALP: Anders Langes Parti (fra 1977 FrP)
- B: Bondepartiet (fra 1959 Sp)
- FrP: Fremskrittspartiet
- H: Høyre
- KrF: Kristelig Folkeparti
- NKP: Norges Kommunistiske Parti
- RV: Rød Valgallianse
- SF: Sosialistisk Folkeparti (fra 1973 SVf fra 1977 SV)
- Sp: Senterpartiet
- SV: Sosialistisk Venstreparti
- SVf: Sosialistisk Valgforbund (sosialistisk allianse i stortingsperioden 1973–77 med bl.a. NKP)
- V: Venstre

KILDER

Stortingets saksarkiv, Saksbok 1-3 M Mistillit og kabinettsspørsmål (1945–1984/85),
Saksbok 19-3 Regjeringen (1985/86–2004/2005)

Hovedregister til Stortingsforhandlinger 2005/2006–2008/2009

Stortingets nettsted (søk i saker 2009/2010) www.stortinget.no

