
Tržaška cesta 21, 1000 Ljubljana T: 01 478 83 30

 F: 01 478 83 31

 E: gp.mju@gov.si

 www.mju.gov.si

DELOVNI OSNUTEK

I. Predlog sprememb in dopolnitev ZVDZ – ABSOLUTNI
OBVEZNI PREDNOSTNI GLAS

II. Predlog sprememb in dopolnitev ZVDZ – RELATIVNI
OBVEZNI PREDNOSTNI GLAS

III. PREDLOG SPREMEMB OBMOČIJ VOLILNIH
 OKRAJEV

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

1

PREDLOG ZAKONA O SPREMEMBAH IN DOPOLNITVAH

ZAKONA O VOLITVAH V DRŽAVNI ZBOR

I. UVOD

1. OCENA STANJA IN RAZLOGI ZA SPREJEM PREDLOGA ZAKONA

V sodobnih demokratičnih ureditvah so volitve eden najpomembnejših izrazov ljudske suverenosti in
nujen pogoj za demokratično oblikovanje najpomembnejših državnih organov, zlasti predstavniškega
telesa. Volitve volivcem omogočajo neposreden vpliv na sestavo parlamenta, s tem pa tudi vpliv na
odločitve, ki jih ta sprejema. Volilni sistem v Republiki Sloveniji ureja zakon, ki ga sprejme Državni zbor
Republike Slovenije (v nadaljnjem besedilu: državni zbor) z dvotretjinsko večino glasov vseh poslancev.
Zakon o volitvah v državni zbor obsega določbe o tem, kdo ima volilno pravico, kako so organizirane
volitve, kako se delijo mandati, kako je zagotovljeno varstvo volilne pravice ipd. Peti odstavek 80. člena
Ustave Republike Slovenije (v nadaljnjem besedilu: ustava)1 določa, da se poslanci, razen poslancev
narodnih skupnosti, volijo po načelu sorazmernega predstavništva ob štiriodstotnem volilnem pragu za
vstop v državni zbor, pri čemer imajo volivci odločilen vpliv na dodelitev mandatov kandidatom.

Ustava v prvotnem besedilu ni določala volilnega sistema, 80. člen ustave je urejal samo sestavo
državnega zbora, način glasovanja na volitvah poslancev državnega zbora in volitve poslancev
italijanske in madžarske narodne skupnosti. Na podlagi določbe ustave, da volilni sistem ureja zakon,
je bil sprejet Zakon o volitvah v državni zbor (v nadaljnjem besedilu: ZVDZ)2. Z Ustavnim zakonom o
dopolnitvi 80. člena ustave, ki ga je sprejel državni zbor na seji 25. julija 2000 (Uradni list RS, št. 66/00,
v nadaljnjem besedilu: ustavni zakon) je bil 80. členu dodan nov, peti odstavek, ki določa: »(5) Poslanci,
razen poslancev narodne skupnosti, se volijo po načelu sorazmernega predstavništva ob štiriodstotnem
volilnem pragu za vstop v državni zbor, pri čemer imajo volivci odločilen vpliv na dodelitev mandatov
kandidatom.« Konstitucionalizaciji volilnega sistema, doseženi z dopolnitvijo 80. člena ustave, je sledila
predzadnja novela ZVDZ (Uradni list RS, št. 78/06), ki je, poleg uskladitve z ustavnim zakonom, prinesla
nekatere nujne uskladitve zakona z odločbami Ustavnega sodišča Republike Slovenije (v nadaljnjem
besedilu: Ustavno sodišče) št. U-I-353/96 (Uradni list RS, št. 67/97), št. U-I-346/02 (Uradni list RS, št.
73/03) in U-I-217/02 (Uradni list RS, št. 24/05) ter odpravila še nekatere druge pomanjkljivosti zakona,
ki so oteževale izvedbo volitev, in ki so se nanašale zlasti na delo volilnih organov, na odpravo določenih
problemov v zvezi s financiranjem volitev ter na nekatere nove rešitve, usmerjene k povečanju
participacije žensk v nacionalnem predstavniškem telesu.

Z namenom dosledne uskladitve zakona z zahtevo 80. člena ustave po odločilnem vplivu volivcev na
dodelitev mandatov kandidatom, je Vlada Republike Slovenije 21. aprila 2011 v državni zbor
posredovala predlog Zakona o spremembah in dopolnitvah Zakona o volitvah v državni zbor (EPA
1797–V), katerega določbe so predvidevale spremembo volilnega sistema na način, da se uvede
prednostni glas in sicer v obliki absolutnega obveznega prednostnega glasu. V skladu z navedenim je

1 Ustava Republike Slovenije (Uradni list RS, št. 33/91-I, 42/97 – UZS68, 66/00 – UZ80, 24/03 – UZ3a, 47, 68,
69/04 – UZ14, 69/04 – UZ43, 69/04 – UZ50, 68/06 – UZ121,140,143, 47/13 – UZ148, 47/13 – UZ90,97,99 in 75/16
– UZ70a).
2 Uradni list RS, št. 109/06 – uradno prečiščeno besedilo, 54/07 – odl. US in 23/17.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

2

predlog vključeval ureditev, po kateri bi volivci glasovali o celotni listi kandidatov v volilni enoti in hkrati
ukinitev volilnih okrajev (oziroma njihovo ohranitev le še na administrativni ravni). Predlog zakona sicer
ni bil obravnavan na matičnem delovnem telesu državnega zbora, temveč je bila o njem opravljena
splošna razprava, kjer so poslanci 17. junija 2011 sprejeli sklep, da predlog zakona ni primeren za
nadaljnjo obravnavo. Navedeno kaže, da je za spremembe temeljne volilne zakonodaje potrebno široko
politično soglasje, da bi bil predlog novele v državnem zboru sprejet.

Zakon o spremembah in dopolnitvah Zakona o volitvah v državni zbor (v nadaljnjem besedilu: ZVDZ-
C)3 iz leta 2017 je pomenil implementacijo dveh odločb Ustavnega sodišča (odločba št. U-I-156/11 in
odločba št. U-I-7/07), ki sta se nanašali na pravno praznino na področju glasovanja po pošti ter
neustavno ureditev dostopnosti volišč invalidom. Novela ZVDZ-C je uvedla tudi glasovanje po pošti, in
sicer kot dodatno možnost za glasovanje invalidov, ki povečuje možnost, da bistveno več invalidov odda
svoj glas na lažji način v primerjavi s preteklimi omejitvami. Poleg odprave omenjenih protiustavnosti je
novela zakona tudi poenostavila delo Državne volilne komisije in nekatere volilne procese ter vsebovala
nekaj drugih rešitev, ki jih je vseboval tudi vladni predlog iz leta 2011 kot so: črtanje določbe o javni
volilni propagandi, ustreznejši roki za vlaganje kandidatur, zagotavljanje polnega dostopa do volilnega
postopka za opazovalce, določitev, da Državna volilna komisija lahko svoje poslovanje uredi s
poslovnikom, in druge.

Na predlog Državnega sveta Republike Slovenije je Ustavno sodišče z odločbo št. U-I-32/15-56, z dne
8.11.2018, presodilo o ustavni skladnosti določb dveh volilnih zakonov: 4. člena Zakona o določitvi
volilnih enot za volitve poslancev v državni zbor (Uradni list RS, št. 24/05 – uradno prečiščeno besedilo)
ter 7., 42., 43., 44., 90., 91., 92. in 93. člena Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06
– uradno prečiščeno besedilo). Ustavno sodišče je presodilo, da izpodbijana veljavna ureditev dodelitve
poslanskih mandatov v ZVDZ zagotavlja odločilen vpliv volivcev na dodelitev mandatov kandidatom, ker
o tem, kdo bo izvoljen, v končni fazi odločajo volivci, ne pa predlagatelj liste kandidatov. Ureditev zato
ni v neskladju s petim odstavkom 80. člena ustave; izbira konkretnega volilnega sistema, vključno z
načinom personalizacije (tudi take, ki bi zagotavljala večji vpliv posameznemu volivcu), pa spada v
prosto polje zakonodajalca in ni stvar presoje Ustavnega sodišča. Hkrati je Ustavno sodišče v zvezi z
ureditvijo glede volilnih okrajev ugotovilo, da območja volilnih okrajev po 26 letih od sprejetja volilne
zakonodaje ne ustrezajo več nobenemu merilu iz 20. člena ZVDZ (enako število prebivalcev, geografska
zaokroženost, največja možna integriteta občine). Zato je 4. člen Zakona o določitvi volilnih enot za
volitve poslancev v državni zbor, ki določa območja volilnih okrajev, v takšnem neskladju s tretjim,
četrtim in petim odstavkom 20. člena ZVDZ, da so kršena načela pravne države iz 2. člena ustave.
Ugotovljeno protiustavnost mora državni zbor odpraviti v roku dveh let.

Odločba Ustavnega sodišča št. U-I-32/15-56 narekuje predvsem ustrezne spremembe in dopolnitve
4. člena Zakona o določitvi volilnih enot za volitve poslancev v državni zbor v zvezi z mejami volilnih
okrajev. Vendarle pa hkrati odpira tudi tematiko morebitnih sprememb volilnega sistema, ki bi volivkam
in volivcem zagotovile (bolj) odločilen vpliv na dodelitev mandatov kandidatkam ter kandidatom. Ena od
možnosti, ki se ponuja, je uvedba preferenčnega glasu; ureditev, ki bi hkrati »rešila« vprašanje meja
volilnih okrajev, saj bi se slednji ohranili zgolj na administrativni ravni. Kot že navedeno, je bila takšna
rešitev, v obliki absolutnega obveznega preferenčnega glasu, s strani Vlade Republike Slovenije že
predlagana, in sicer v okviru predloga besedila Zakona o spremembah in dopolnitvah ZVDZ, ga je Vlada
Republike Slovenije potrdila na 131. redni seji dne 21.4.2011, oblikovan pa je bil na podlagi strokovnih
zaključkov delovne skupine, v kateri so sodelovali tako strokovnjaki s področja ustavnega prava kot tudi
predstavniki poslanskih skupin.4

3 Uradni list RS, št. 23/17.
4 Delovna skupina je bila sestavljena iz predstavnikov Ministrstva za javno upravo, Službe Vlade RS za zakonodajo,
Ministrstva za notranje zadeve, Inšpektorata RS za notranje zadeve, Ministrstva za pravosodje, Državne volilne
komisije, Državnega sveta RS, Komisije za preprečevanje korupcije, Pravne fakultete v Ljubljani, Pravne fakultete
v Mariboru in poslanskih skupin.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

3

Uvedba prednostnega glasu, s katerim lahko volivci odločijo o tem, kateri kandidat z liste kandidatov naj
bo izvoljen, je v proporcionalnih volilnih sistemih najpogostejši način uveljavljanja načela personalizacije
volitev. Proporcionalni volilni sistemi sicer dopuščajo le glasovanje o listah kandidatov, kar velja tudi za
našo, v ZVDZ uveljavljeno ureditev z volilnimi okraji. Vendar volivci v sedanji ureditvi ne morejo izbirati
med različnimi kandidati na listi kandidatov, saj v vsakem volilnem okraju nastopa le po en kandidat z
vsake liste kandidatov, volivec pa dejansko ne glasuje za izbranega kandidata, temveč za listo v volilni
enoti. Število glasujočih volivcev je v posameznih volilnih okrajih bistveno različno, odvisno od velikosti
volilnega okraja in volilne udeležbe. Edino merilo je tako lahko le delež glasov kandidata v skupnem
številu glasov, oddanih za vse kandidate v volilnem okraju, oziroma v dveh volilnih okrajih. Posledica
takšne ureditve je, da volivec dejansko nima vpliva na izbiro posameznega kandidata znotraj liste
kandidatov, ampak lahko glasuje le o različnih listah, personalizacija volitev pa je bolj navidezna. Tudi
primerjalno-pravno takšne ureditve ni mogoče najti v nobeni primerljivi državi.

Ureditev kot se jo predlaga v tem predlogu zakona bi pomenila doslednejšo izvedbo zahteve 80. člena
ustave po odločilnem vplivu volivcev na dodelitev mandatov kandidatom tako, da bi se volilni okraji kot
način uresničevanja pasivne volilne pravice ukinili in se ohranili le še na administrativni ravni. Volivci bi
tako glasovali o celotni listi kandidatov v volilni enoti, uvedel pa bi se primerjalnopravno pogosto
uveljavljeni prednostni glas, in sicer v obliki absolutnega obveznega prednostnega glasu, ki v največji
možni meri odraža voljo volivcev.5

Glasovanje s prednostnimi glasovi je v Sloveniji že uveljavljeno na volitvah poslancev iz Republike
Slovenije v Evropski parlament, vendar so tu prednostni glasovi relativni, saj se upoštevajo le, če število
prednostnih glasov posameznega kandidata presega določen prag. Predlagana rešitev se prav tako
razlikuje od ureditve, vsebovane v Zakonu o lokalnih volitvah (v nadaljnjem besedilu: ZLV)6, kjer je
prednostni glas enako kot pri volitvah v Evropski parlament relativen, prag, ki ga je treba doseči, da se
prednostni glasovi upoštevajo, pa je še višji oziroma dvojni. Pri Zakonu o volitvah poslancev iz Republike
Slovenije v Evropski parlament (v nadaljnjem besedilu: ZVPEP)7 in pri ZLV je pravilo glede načina
glasovanja glasovanje za listo, volivec pa lahko odda tudi prednostni glas (sistem neobveznega
relativnega preferenčnega glasu); ta predlog zakona pa kot pravilo uvaja glasovanje za konkretnega
kandidata z liste in s tem zagotovljen večji vpliv volivcev na izvolitev kandidatov (sistem obveznega
absolutnega prednostnega glasu).

S predlagano novelo želi predlagatelj torej urediti dva vidika – dosledno zagotoviti odločilni vpliv volivcev
na dodelitev mandatov kandidatom v skladu z 80. členom ustave in hkrati implementirati odločbo
Ustavnega sodišča U-I-32/15-56 z dne 8.11.2018, na način ukinitve volilnih okrajev, si čimer bi bila
odpravljena ugotovljena protiustavnost.

Predlagatelj zakona je v predlog uvrstil tudi spremembo volilnega sistema poslancev avtohtonih
narodnih skupnosti. Poslanca avtohtonih narodnih skupnosti se po sedaj veljavnem zakonu volita po t.i.
Borda sistemu: volivci glasujejo tako, da označijo prednostni vrstni red na glasovnici s številkami od 1
naprej. Za vsako prvo mesto se kandidatu dodeli toliko točk, kolikor je kandidatov na glasovnici, za
vsako naslednje mesto pa točka manj. Točke se seštevajo, izvoljen pa je kandidat, ki doseže največje
število točk. Sistem, ki je v teoriji sicer cenjen, pa je po mnenju avtohtonih narodnih skupnosti za volivce
prezapleten, zato ga je smiselno spremeniti oziroma poenostaviti na način, da bi se za volitve poslancev
pripadnikov italijanske in madžarske narodne skupnosti v državni zbor uvedel enokrožni večinski volilni
sistem.

5 Tako je tudi stališče skupine ustavnih pravnikov kot izhaja iz: Ustavnopravna izhodišča za spremembo volilnega
sistema, marec 2019; dostopno na spletnih straneh Urada predsednika Republike Slovenije: http://www.up-
rs.si/up-rs/uprs.nsf/objave/211CEA5C9D0B0F96C12583C10024D048?OpenDocument .
6 Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in 68/17.
7 Uradni list RS, št. 40/04 – uradno prečiščeno besedilo, 41/07 – ZVRK, 109/09, 9/14 in 59/17.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

4

Predlog zakona naslavlja tudi opozorilo Varuha človekovih pravic Republike Slovenije, ki je v svojih
letnih poročilih pozval, da se volilna zakonodaja dopolni tako, da bo tudi osebam, ki jim je kasneje kot
deset dni pred dnem glasovanja nepredvideno odvzeta prostost oziroma so nepredvideno sprejete na
zdravljenje v bolnišnico ali pa v institucionalno varstvo socialnovarstvenega zavoda, omogočeno
učinkovito uresničevanje volilne pravice.

 - navedba predpisov, ki urejajo to področje,

– na kakšen način so bili problemi ugotovljeni,

– predpisi Evropske unije, ki vplivajo na področje urejanja,

– mednarodni sporazumi, ki vplivajo na področje urejanja,

– odločbe Ustavnega sodišča, ki obravnavajo področje urejanja oziroma primerljivo ureditev,

Odločba Ustavnega sodišča št. U-I-32/15-56.

– odločbe Sodišča Evropske unije, ki obravnavajo področje urejanja oziroma primerljivo ureditev,

– razlogi, ki utemeljujejo potrebo po novem predpisu ali spremembi in dopolnitvi obstoječega
predpisa

Poglavitni razlog za spremembe in dopolnitve zakona so uskladitve z odločbo Ustavnega sodišča in
dokončna uskladitev zakona z 80. členom ustave.

2. CILJI, NAČELA IN POGLAVITNE REŠITVE PREDLOGA ZAKONA

2.1 Cilji
Predlagatelj je pripravil zakon s ciljem doslednejše zagotovitve odločilnega vpliva volivcev na dodelitev
mandatov kandidatom.

2.2 Načela
Predlog zakona ne odstopa od načel, ki so bila upoštevana že ob pripravi veljavnega zakona.

2.3 Poglavitne rešitve

Peti odstavek 80. člena ustave – poleg proporcionalnega volilnega sistema in štiriodstotnega volilnega
praga za vstop v državni zbor – določa, da morajo biti volitve personalizirane, se pravi, da morajo imeti
volivci odločilen vpliv na dodelitev mandatov kandidatom. Temeljni cilj sprememb in dopolnitev zakona
je zato doslednejša uskladitev zakona z 80. členom ustave. Ustavni zakon je v petem odstavku 80.
člena ustave na ustavni ravni določil proporcionalni volilni sistem, ki ga je dodatno opredelil z določitvijo
volilnega praga za vstop v državni zbor (prohibitivna klavzula) in z zahtevo po odločilnem vplivu volivcev
na dodelitev poslanskih mandatov. V skladu z ustavo uveljavljajo predlagane spremembe in dopolnitve
zakona obvezni absolutni prednostni glas.

Volivci v skladu z veljavnim ZVDZ ne morejo izbirati med različnimi kandidati na listi kandidatov, saj v
vsakem volilnem okraju kandidira le po en kandidat z vsake liste kandidatov, volivec pa dejansko ne
glasuje za izbranega kandidata, temveč za listo v volilni enoti. Število glasujočih volivcev je v
posameznih volilnih okrajih bistveno različno, odvisno od velikosti volilnega okraja in volilne udeležbe.
Edino merilo je tako lahko le delež glasov kandidata v skupnem številu glasov, oddanih za vse kandidate

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

5

v volilnem okraju, oziroma v dveh volilnih okrajih. Posledica takšne ureditve je, da volivec dejansko nima
vpliva na izbiro posameznega kandidata znotraj liste kandidatov, ampak lahko glasuje le o različnih
listah, personalizacija volitev pa je bolj navidezna. Tudi primerjalno-pravno takšne ureditve ni mogoče
najti v nobeni primerljivi državi.

Predlog zakona predvideva doslednejšo uskladitev ZVDZ z zahtevo 80. člena ustave po odločilnem
vplivu volivcev na dodelitev mandatov kandidatom tako, da se volilni okraji kot način uresničevanja
pasivne volilne pravice ukinejo oziroma se ohranijo le še na administrativni ravni. Volivci bi tako glasovali
o celotni listi kandidatov v okviru volilne enote, uvedel pa bi se primerjalnopravno pogosto uveljavljeni
prednostni glas, in sicer v obliki absolutnega obveznega prednostnega glasu, ki v največji možni meri
odraža voljo volivcev.

Absolutni obvezni prednostni glas pomeni, da mora volivec prednostni glas obvezno oddati, nadalje
pa, da so izvoljeni tisti kandidati, ki so dosegli največje število prednostnih glasov, pri čemer se upošteva
vsak prednostni glas – ne glede na to, kakšno število prednostnih glasov je bilo oddanih in ne glede na
to, koliko glasov je dobil posamezni kandidat. Glasovanje s prednostnimi glasovi je v Republiki Sloveniji
že uveljavljeno na volitvah poslancev iz Republike Slovenije v Evropski parlament in na lokalnih volitvah.

Predlagana ureditev se razlikuje od ureditve za volitve poslancev v Evropski parlament, kjer so
prednostni glasovi relativni, saj se upoštevajo le, če število prednostnih glasov posameznega kandidata
presega količnik, izračunan tako, da se število vseh glasov, oddanih za listo, deli z dvakratnikom števila
kandidatov na listi (prag za kandidata). Predlagana rešitev se prav tako razlikuje od ureditve, vsebovane
v ZLV, kjer je prednostni glas enako kot pri volitvah v Evropski parlament relativen, prag, ki ga je treba
doseči, da se prednostni glasovi upoštevajo, pa je postavljen še višje in je dvojen. Na podlagi ZLV so
kandidati izvoljeni po vrstnem redu na listi, razen če je najmanj četrtina volivcev, ki so glasovali za
posamezno listo kandidatov, oddala preferenčne glasove za posamezne kandidate z liste (prag za listo).
V tem primeru so z liste izvoljeni kandidati, ki so dobili največje število prednostnih glasov, če število
prednostnih glasov posameznega kandidata presega 10% števila vseh glasov, oddanih za listo (prag
za kandidata).

Pri ZVPEP in pri ZLV je kot pravilo uveljavljeno fakultativno glasovanje za kandidata oziroma je pravilo
glasovanje za listo, volivec pa lahko odda tudi prednostni glas (sistem neobveznega relativnega
prednostnega glasu); predlagana ureditev za volitve v državni zbor pa glasovanje za konkretnega
kandidata z liste uvaja kot pravilo (obvezni absolutni prednostni glas). V skladu s predlogom zakona
torej volivci kot pravilo glasujejo na način, da glas oddajo za kandidata (ki pa se šteje tudi kot glas za
listo), kar dodatno krepi odločilni vpliv volivcev na izvolitev. Da pa v primeru pomot, do katerih bi lahko
prišlo pri novem načinu preferenčnega glasovanja, ne bi prišlo do prevelikega števila neveljavnih
glasovnic, predlagatelj predlaga rešitev, po kateri bo veljala domneva, da je volivec, ki je namesto za
kandidata, kot mu bo to izrecno velevalo navodilo o glasovanju, obkrožil na glasovnici ime liste
kandidatov, dal enak delež svojega glasu vsakemu izmed kandidatov na listi kandidatov (v primeru
enajstih kandidatov torej vsakemu kandidatu 1/11 glasu). Enaka domneva bo veljala tudi v primeru, če
bo volivec oddal več glasov kandidatom na isti listi. Glasovnica pa bo neveljavna, če bo volivec oddal
več glasov kandidatom na različnih listah kandidatov oziroma če bo oddal glas tako, da njegova volja
ne bo jasno razvidna z glasovnice.

Predlagatelj zakona je v novelo uvrstil tudi spremembo volilnega sistema poslancev avtohtonih narodnih
skupnosti. Poslanca avtohtonih narodnih skupnosti se po sedaj veljavnem zakonu volita po t.i. Borda
sistemu: volivci glasujejo tako, da označijo prednostni vrstni red na glasovnici s številkami od 1 naprej.
Za vsako prvo mesto se kandidatu dodeli toliko točk, kolikor je kandidatov na glasovnici, za vsako
naslednje mesto pa točka manj. Točke se seštevajo, izvoljen pa je kandidat, ki doseže največje število
točk. Med kandidati, ki bi morebiti dobili enako število točk, odloči žreb. Sistem, ki je v teoriji sicer cenjen,
pa je po mnenju avtohtonih narodnih skupnosti za volivce prezapleten. Kot poročata poslanca avtohtonih
narodnih skupnosti, volivci pogosto zamenjajo uvrščanje kandidatov po prednostnem vrstnem redu s

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

6

poznejšim točkovanjem; velikokrat se tako zaradi nerazumevanja namesto prednostnega vrstnega reda
s strani volivcev že dodeljujejo točke, kar pa učinkuje diametralno nasprotno njihovi dejanski volji, saj s
tem kandidata, ki so ga želeli uvrstiti na prvo mesto, uvrstijo na zadnje mesto in obratno. Predlagatelj je
zato ocenil, da je smiselno ta sistem volitev spremeniti oziroma poenostaviti na način, da bi se za volitve
poslancev pripadnikov italijanske in madžarske narodne skupnosti v državni zbor uvedel enokrožni
večinski volilni sistem, če se namreč na podlagi 10. člena ZLV že uporablja za volitve članov občinskih
svetov – predstavnikov italijanske oziroma madžarske narodne skupnosti.

V zvezi s tem velja opozoriti, da je predlagano rešitev državni zbor oziroma eno od njegovih delovnih
teles že obravnavalo in oblikovalo mnenje. Komisija za narodni skupnosti je namreč marca 2013
obravnavala Predlog Zakona o spremembah in dopolnitvah Zakona o volitvah v državni zbor, EPA 988-
VI, ki ga je v obravnavo Državnemu zboru predložila skupina poslank in poslancev. Navedeni predlog
zakona je posegal na področje, ki ureja volitve poslancev obeh avtohtonih narodnih skupnosti: ukinil bi
se t.i. Borda sistem in uvedel enokrožni večinski volilni sistem, pri čemer bi moralo biti zadoščeno
pogoju, da kandidat zbere potrebna 2 odstotka podpisov pripadnikov italijanske in madžarske narodne
skupnosti, ki so imeli na zadnjih volitvah pravico voliti poslanca italijanske oziroma madžarske narodne
skupnosti.

Komisija za narodni skupnosti je predlog za enokrožni večinski volilni sistem pri izvedbi volitev poslancev
avtohtonih narodnih skupnosti in tudi predlagani odstotkovni način izpostavila kot pozitiven in dober
predlog za volitve poslancev teh narodnih skupnosti. Tudi Obalna samoupravna skupnost italijanske
narodnosti//Comunità Autogestita costiera della Nazionalità Italiana in Pomurska madžarska
samoupravna narodna skupnosti/Muravidéki Magyar Önkormányzati Nemzeti Közösség sta podprli
predlagane rešitve. Edini pomislek je letel na predlagana potrebna 2 odstotka podpisov pripadnikov
avtohtone narodne skupnosti, ki so imeli na zadnjih volitvah pravico voliti poslanca avtohtonih narodnih
skupnosti. Zato je svet Pomurske madžarske samoupravne narodne skupnosti predlagal, da se ta
odstotek zniža na 1 odstotek. Ker bi dvig števila potrebnih podpisov pomenil precejšno razliko od do
sedaj zahtevanega števila podpisov, je bil kot kompromis podan predlog, da število potrebnih podpisov
znaša najmanj 1,5 odstotka.

Varuh človekovih pravic Republike Slovenije je v svojih letnih poročilih (2015, 2016 in 2017) pozval, da
se volilna zakonodaja dopolni tako, da bo tudi osebam, ki jim je kasneje kot deset dni pred dnem
glasovanja nepredvideno odvzeta prostost oziroma so nepredvideno sprejete na zdravljenje v bolnišnico
ali pa v institucionalno varstvo socialnovarstvenega zavoda (na primer priporniki, osebe v oddelku pod
posebnim nadzorom v psihiatrični bolnišnici), omogočeno učinkovito uresničevanje volilne pravice.
Glede navedenega je bilo opravljeno posvetovanje z DVK. Predlog rešitve, ki dejansko ne bi povzročila
nesorazmernega povečanja stroškov je, da se v navedenih primerih rok 10 dni pred dnem glasovanja,
do katerega je potrebno namero o glasovanju po pošti sporočiti DVK, za primere navedenih situacij
skrajša na 5 dni. Na ta način, bi se torej dodatno omogočilo glasovanje v zgoraj navedenih izjemnih
primerih določenih volivcev, ki se v obdobju neposredno pred glasovanjem nepredvideno ne nahajajo
doma.

3. OCENA FINANČNIH POSLEDIC PREDLOGA ZAKONA ZA DRŽAVNI PRORAČUN IN DRUGA
JAVNA FINANČNA SREDSTVA

Predlagane rešitve bodo imele posledice za državni proračun in druga javna finančna sredstva.
Določena dodatna sredstva bodo potrebna zaradi povečanja glasovnice: ker je potrebno glasovnico
ohraniti pregledno, bo le-ta nekoliko večja kot je sedaj. Za vsake volitve se natisne okoli 1.700.000

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

7

glasovnic. Nekaj sredstev bo potrebnih tudi za prilagoditev informacijskega sistema za izračunavanje
volilnih izidov. Vse navedeno bo imelo finančne posledice v znesku, ki ga ocenjujemo na ______ EUR.

4. NAVEDBA, DA SO SREDSTVA ZA IZVAJANJE ZAKONA V DRŽAVNEM PRORAČUNU
ZAGOTOVLJENA, ČE PREDLOG ZAKONA PREDVIDEVA PORABO PRORAČUNSKIH SREDSTEV
V OBDOBJU, ZA KATERO JE BIL DRŽAVNI PRORAČUN ŽE SPREJET

5. PRIKAZ UREDITVE V DRUGIH PRAVNIH SISTEMIH IN PRILAGOJENOSTI PREDLAGANE
UREDITVE PRAVU EVROPSKE UNIJE

V Republiki Avstriji se voli 183 poslancev in dodeljevanje mandatov poteka na treh ravneh – na ravni
regionalnih volilnih okrožij, na ravni zveznih dežel in na ravni celotne države. Osnova za izračun glasov,
potrebnih za en mandat, je volilni količnik, ki se izračuna za vsako regionalno in deželno volilno okrožje.
Volilni količnik je navadni (Harejev), ki se dobi tako, da se število veljavnih glasov deli s številom
mandatov, ki se delijo v posameznem volilnem okrožju. Pri delitvi na prvi ravni se mandati dodelijo v
regionalnih volilnih okrožjih. Število mandatov, ki jih dobi posamezna stranka, se dobi tako, da se število
glasov za določeno kandidatno listo deli s volilnim količnikom. Pri delitvi na drugi ravni se mandati delijo
v deželnih volilnih okrožjih. Pri tej delitvi lahko sodelujejo samo tiste liste kandidatov, ki so dobile najmanj
en mandat v enem od regionalnih volilnih okrožij ali ki so pridobile najmanj 4 odstotke veljavnih glasov
na ravni celotne države. Mandati se delijo na podlagi Harejevega sistema. Mandati, ki jih je posamezna
lista pridobila že pri prvi delitvi mandatov, se odštejejo. Na tretji ravni se mandati delijo na ravni celotne
države. Tudi pri tej delitvi lahko prejmejo mandate samo tiste kandidatne liste, ki so dobile najmanj en
mandat v enem od regionalnih volilnih okrožij ali ki so pridobile najmanj 4 odstotke veljavnih glasov na
ravni celotne države. Volilna formula, po kateri se delijo mandati na ravni celotne države je D`Hondtov
sistem. Mandati, ki so bili dodeljeni pri delitvi na prvi in drugi ravni, se odštejejo. Na ravni regionalnih in
deželnih volilnih okrožij imajo volivci možnost spreminjati kandidatne liste, tako da oddajo prednostni
glas. Za pridobitev mandata na osnovi prednostnih glasov je potrebna v regionalnih volilnih okrožjih
najmanj ena šestina veljavnih glasov, oddanih za stranko, ali več kot polovica volilnega količnika. V
deželnih volilnih okrožjih pa je potrebno število glasov določeno v višini volilnega količnika.

Parlament Republike Finske sestavlja 200 poslancev, ki so volijo v 15 okrožjih, v katerih se tudi
razdelijo vsi mandati. V vseh volilnih okrožjih (razen v enem, kjer se voli samo en predstavnik švedske
manjšine) je delitev mandatov proporcionalna na podlagi D`Hondtovega sistema. Število poslancev, ki
se volijo v posameznem okrožju je odvisno od števila ljudi, ki živijo v okrožju. Volitve potekajo na podlagi
kandidatnih list, vendar morajo volivci oddati glas za enega samega kandidata na izbrani kandidatni listi.
Izvolitev posameznikov torej ni vnaprej določena, temveč o tem odločijo volivci tako, da volijo
posamezne kandidate. Posledično volitve niso samo tekmovanje med strankami, ampak tudi med
posameznimi kandidati znotraj ene kandidatne liste.

Parlament Republike Latvije (Saeima) sestavlja 100 poslancev. Delitev mandatov je proporcionalna
po metodi St. Laguë v petih volilnih enotah. Število poslancev, ki se volijo v posamezni volilni enoti je
odvisno od števila ljudi, ki živijo v volilni enoti (od 13 – 32). Volivci glasujejo za listo, fakultativno pa lahko
znotraj liste oddajo tudi prednostni glas za kandidata (znak plus) ali zavrnejo kandidata znotraj liste
(znak minus oz. prečrtanje). Število glasov za določenega kandidata je enako številu glasov za listo v
okviru katere kandidira kandidat, zmanjšano za število glasovnic na katerih je bilo ime kandidata
prečrtano ter povečano za število glasovnic na katerih je bila preferenca izražena v njegov prid. Pri
distribuciji mandatov lahko sodelujejo le tiste kandidatne liste, ki so na ravni države dobile najmanj 5
odstotkov veljavnih oddanih glasov.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

8

V Kraljevini Švedski se voli 349 poslancev, od tega 310 poslancev v 29 volilnih enotah (v katerih se
voli od 2 do 34 poslancev), medtem ko se preostalih 39 poslancev voli na ravni celotne države kot ene
volilne enote. Delitev mandatov je proporcionalna po metodi St. Laguë in je omejena z dvema volilnima
pragoma. Na ravni volilne enote pri delitvi mandatov sodelujejo le tiste liste kandidatov, ki so dobile 12
odstotkov veljavnih oddanih glasov; pri delitvi preostalih 39 mandatov na ravni države pa lahko
sodelujejo le tiste kandidatne liste, ki so na ravni države dobile najmanj 4 odstotke veljavnih oddanih
glasov. Volivci glasujejo za liste, lahko pa oddajo tudi prednostni glas za posameznega kandidata na
listi. Prag za veljavnost preferenčnega glasu je 8 odstotkov veljavnih glasov, oddanih za kandidatno
listo.

V Kraljevini Belgiji je 150 članov parlamenta izvoljenih iz 11 volilnih okrožij preko sistema regionalnega
proporcionalnega predstavništva s prednostnim glasovanjem. Magnituda volilnih okrožij variira od 24
(Antwerp) do 4 (Luxemburg) glede na število prebivalcev. Ustava določa, da se poslanci volijo na
približno enako število prebivalcev. V Belgiji je uzakonjeno obvezno glasovanje na volitvah. Volivci imajo
možnost, da glasujejo bodisi za listo v celoti (t.i. glas za listo), bodisi za individualnega kandidata
(prednostni glas). Volivec lahko odda več prednostnih glasov znotraj iste liste. Prag za vstop v parlament
je 5 odstotkov na ravni volilnega okrožja. Ko je znano število sedežev dodeljenih listi, se mandati delijo
tistim kandidatom, katerih število prednostnih glasov preseže kvocient (število oddanih glasov za listo
deljeno s številom sedežev dodeljenih listi + 1). Navedeni kvocient je lahko v praksi relativno visok še
posebej v primeru manjše stranke, ki kandidira v manjšem volilnem okrožju. Posebnost belgijskega
sistema pa je način delitve mandatov v okviru liste. Namreč »glasovi za listo« se upoštevajo kot neke
vrste zaloga prednostnih glasov oddanih za tiste kandidate, ki so pri vrhu liste; »porabijo« se namreč
tako, da se zaporedoma prištevajo dejanskemu številu prednostnih glasov, ki so jih zbrali posamezni
kandidati, ki so pri vrhu liste za dosego kvocienta (s čimer imajo slednji precejšnjo prednost pred
kandidati, ki so nižje na listi)8. Navedeni glasovi se pripisujejo toliko časa, dokler je po vrstnem redu liste
še kakšen kandidat, ki na ta način preseže kvocient in mu na ta način pripade mandat oziroma dokler
zaloga glasov ne poide. Šele ko so »glasovi za listo« porazdeljeni, se preostali sedeži dodeljeni listi
porazdelijo med ostale kandidate glede na najvišje število prednostnih glasov, ki so jih volivci oddali
zanje.

V Kraljevini Nizozemski se 150 članov Predstavniškega doma direktno izvoli, na podlagi
proporcionalnega reprezentativnega sistema, na podlagi odprtih list, s prednostnim glasovanjem.
Volivec glasuje za kateregakoli kandidata na listi (enega), njegova izbira rezultira tudi v oddaji glasu za
listo. Država je razdeljena v 20 volilnih okrožij, ki omogočajo regionalne liste, obravnava pa se kot ena
volilna enota. Stranke lahko na listah v volilnih okrožjih kandidirajo iste ljudi, npr. vsaj nosilec liste je
praviloma isti. Sedeži se razdelijo na ravni države med listami glede na t.i. naravni prag (natural electoral
quota), ki se izračuna tako, da se skupno število oddanih veljavnih glasov volivcev deli s številom
sedežev v predstavniškem domu (150); naravni prag je leta 2017 na parlamentarnih volitvah znašal
70.106 glasov za en sedež. Preostanki se alocirajo po d'Hont sistemu. Kandidati, ki na ravni države
zberejo toliko prednostnih glasov, da ti znašajo vsaj 25 odstotkov naravnega praga, se avtomatično
razglasijo za izvoljene, ne glede na vrstni red na listi/listah.9 Dodeli se jim sedež v okviru tiste liste, kjer
so zbrali največ prednostnih glasov. Preostali sedeži dodeljeni listi se razdelijo kandidatom po vrstnem
redu na listi.

V Republiki Slovaški se 150 članov parlamenta voli direktno, na podlagi proporcionalnega
reprezentativnega sistema, na podlagi odprtih list, s prednostnim glasovanjem. Volivec odda glas za
listo, lahko pa odda tudi prednostni glas in sicer za od enega do štiri kandidate na listi. Prag za vstop v
parlament je 5 odstotkov (oziroma 7 ali 10 odstotkov v primeru skupnih list). Sedeži se med listami

8 Leta 2000 se je sistem spremenil na način, da se število oddanih glasov za listo, najprej prepolovi na polovico in
se nato samo polovica glasov za listo pripiše kandidatom na vrhu liste, da ti dosežejo kvocient.
9 Na parlamentarnih volitvah leta 2017 je sedmim kandidatom uspelo doseči zahtevanih 17.527 prednostnih
glasov (0,1667 odstotka veljavnih glasov), vendar trije niso dobili sedeža, ker njihova lista ni dosegla zahtevanega
naravnega praga.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

9

razdelijo glede na Hagenbach-Bischoff sistem. V okviru liste se mandati razdelijo kandidatom, katerih
prednostni glasovi predstavljajo vsaj 3 odstotke vseh oddanih glasov za listo, po vrstnem redu najprej
tistim, ki so prejeli največje število prednostnih glasov. V primeru enakega števila prednostnih glasov,
se upošteva vrstni red liste. Preostali mandati se podelijo glede na vrstni red na listi.

6. DRUGE POSLEDICE, KI JIH BO IMEL SPREJEM ZAKONA

6.1 Administrativne in druge posledice

a) v postopkih oziroma poslovanju javne uprave ali pravosodnih organov:

b) pri obveznostih strank do javne uprave ali pravosodnih organov:

– Ni posledic.

6.2 Presoja posledic na okolje, ki vključuje tudi prostorske in varstvene vidike

– Ni posledic za okolje.

6.3 Presoja posledic na gospodarstvo

– Ni posledic za gospodarstvo.

6.4 Presoja posledic na socialnem področju
– Ni posledic za socialno področje.

6.5 Presoja posledic na dokumente razvojnega načrtovanja

– Ni posledic na dokumente razvojnega načrtovanja

6.6. Presoja posledic za druga področja

- Ni posledic za druga področja

6.7. Izvajanje sprejetega predpisa:

a) Predstavitev sprejetega zakona:

b) Spremljanje izvajanja sprejetega predpisa:

6.8 Druge pomembne okoliščine v zvezi z vprašanji, ki jih ureja predlog zakona:

7. PRIKAZ SODELOVANJA JAVNOSTI PRI PRIPRAVI PREDLOGA ZAKONA:

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

10

8. PODATEK O ZUNANJEM STROKOVNJAKU OZIROMA PRAVNI OSEBI, KI JE SODELOVALA
PRI PRIPRAVI PREDLOGA ZAKONA, IN ZNESKU PLAČILA ZA TA NAMEN:

Pri pripravi gradiva niso sodelovali zunanji strokovnjaki.

9. NAVEDBA, KATERI PREDSTAVNIKI PREDLAGATELJA BODO SODELOVALI PRI DELU
DRŽAVNEGA ZBORA IN DELOVNIH TELES

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

11

II. BESEDILO ČLENOV

1. člen

V Zakonu o volitvah v državni zbor (Uradni list RS, št. 109/06 – uradno prečiščeno besedilo, 54/07 –
odl. US in 23/17) se v 2. členu v drugem odstavku pred piko doda vejica in besedilo »in tako, da imajo
volivci z oddajo prednostnega glasu odločilen vpliv na dodelitev mandatov kandidatom za poslance«.

2. člen

V 7. členu se v petem odstavku črta besedilo »in volilnem okraju«.

3. člen

V 17. členu se drugi odstavek črta.

V dosedanjem tretjem odstavku, ki postane drugi odstavek, se besedilo »prvega oziroma drugega
odstavka tega člena« nadomesti z besedilom »prejšnjega odstavka«.

V dosedanjem četrtem odstavku, ki postane tretji odstavek, se črta besedilo »oziroma drugega«.

4. člen

V 18. členu se prvi odstavek spremeni tako, da se glasi:

»Če na listi iz prvega odstavka prejšnjega člena ni naslednjega kandidata, se opravijo nadomestne
volitve.«.

Za drugim odstavkom se doda nov tretji odstavek, ki se glasi:

»Nadomestne volitve se prav tako opravijo, če preneha mandat poslancu narodne skupnosti.«.

Dosedanja tretji in četrti odstavek postaneta četrti in peti odstavek.

5. člen

V 20. členu se v drugem odstavku beseda »prebivalcev« nadomesti z besedo »volivcev«.

Peti odstavek se spremeni tako, da se glasi:

»Vsaka volilna enota se razdeli na enajst volilnih okrajev.«.

6. člen

V 26. členu se v tretjem odstavku za besedo »nadomestila« doda besedilo »in povračila stroškov«.

7. člen

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

12

V 29. členu se v drugem odstavku beseda »Administrativne« nadomesti z besedilom »Kadrovske,
administrativne«.

8. člen

V 41. členu se v tretjem odstavku beseda »desetih« nadomesti z besedo »petnajstih«.

9. člen

45. člen se spremeni tako, da se glasi:

»45. člen

Kandidata za poslanca italijanske oziroma madžarske narodne skupnosti določijo s podpisi volivci,
pripadniki italijanske oziroma madžarske narodne skupnosti. Število potrebnih podpisov znaša najmanj
1,5% števila volivcev, pripadnikov italijanske oziroma madžarske narodne skupnosti, ki so imeli na
zadnjih volitvah pravico voliti za poslanca italijanske oziroma madžarske narodne skupnosti.

Državna volilna komisija najpozneje dan po dnevu, ki je določen za začetek volilnih opravil, na svojih
spletnih straneh objavi število volivcev, pripadnikov italijanske oziroma madžarske narodne skupnosti,
ki so imeli na zadnjih volitvah pravico voliti za poslanca italijanske oziroma madžarske narodne
skupnosti.«.

10. člen

48. člen se spremeni tako, da se glasi:

»48. člen

Na listi kandidatov je lahko največ toliko kandidatov, kolikor poslancev se voli v volilni enoti, in ne manj
kot polovica.

Ne glede na prejšnji odstavek je lahko na listi kandidatov, ki jo določijo volivci, manj kot polovica
kandidatov, kolikor poslancev se voli v volilni enoti.

Vsakdo lahko kandidira samo v eni volilni enoti in samo na eni listi kandidatov.«.

11. člen

49. člen se črta.

12. člen

V 51. členu se drugi odstavek spremeni tako, da se glasi:

»Na listi kandidatov predlagatelj označi vrstni red kandidatov.«.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

13

13. člen

V 60. členu se drugi odstavek črta.

14. člen

V 61. členu se črta besedilo »in seznami kandidatov, o katerih se glasuje v posameznih volilnih okrajih,«.

15. člen

V 64. členu se v drugem odstavku beseda »zgradba« v vseh sklonih nadomesti z besedo »objekt« v
ustreznem sklonu.

16. člen

V 69. členu se v prvem odstavku beseda »sedežu« nadomesti z besedo »območju«.

17. člen

V 70. členu se beseda »Okrajna« nadomesti z besedo »Državna«.

18. člen

73. člen se spremeni tako, da se glasi:

»73. člen

Glasovanje se opravi z glasovnico.

Glasovnica vsebuje:

- oznako volilne enote,
- navodilo o načinu glasovanja,
- imena list kandidatov po vrstnem redu s seznama list kandidatov, pri vsaki listi pa tudi priimke

in imena kandidatov po zaporednem vrstnem redu, kot je določen z listo kandidatov, pred
imenom vsakega kandidata pa zaporedno številko,

- skrajšano ime ali kratico imena ali znak liste kandidatov, če je te podatke ob vložitvi liste navedel
predlagatelj.

Volivec glasuje za enega kandidata. Volivec glasuje tako, da na glasovnici obkroži številko pred
priimkom in imenom kandidata, za katerega glasuje, pri čemer se šteje, da je s tem glasoval tudi za listo
kandidatov, na kateri je kandidat, za katerega je glasoval.«.

19. člen

V 74. členu se v prvem odstavku druga alineja spremeni tako, da se glasi:

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

14

»– zaporedne številke, priimke in imena kandidatov po vrstnem redu kandidatov s seznama kandidatur
ter ime predlagatelja,«.

Drugi odstavek se spremeni tako, da se glasi:

»Volivec glasuje za enega kandidata. Volivec glasuje tako, da na glasovnici obkroži zaporedno številko
pred priimkom in imenom kandidata, za katerega glasuje.«.

20. člen

76. člen se spremeni tako, da se glasi:

»76. člen

Glasovnica je veljavna, če je volivec glasoval v skladu s tretjim odstavkom 73. člena oziroma drugim
odstavkom 74. člena tega zakona.

Glasovnica je veljavna tudi, če je volivec obkrožil samo ime liste kandidatov ali če je oddal več glasov
kandidatom na isti listi. V teh primerih se šteje, da je volivec dal glas tako, da vsakemu izmed kandidatov
na listi pripade enak delež glasu.

Glasovnica je veljavna tudi, če je volivec glasoval na drugačen način, kot je določeno v prvem in drugem
odstavku tega člena, pa je iz nje jasno razvidno, za katerega kandidata je glasoval.

Neizpolnjena glasovnica, glasovnica, s katero je volivec oddal več glasov kandidatom na različnih listah
kandidatov, in druga glasovnica, na kateri ni mogoče ugotoviti, za katerega kandidata je volivec glasoval,
so neveljavne.«.

21. člen

V 81. členu se doda nov tretji odstavek, ki se glasi:

»Volivci, ki jim je bila nepredvideno odvzeta prostost oziroma so nepredvideno sprejeti na zdravljenje v
bolnišnico ali pa v institucionalno varstvo socialnovarstvenega zavoda ali so prejeli odločbo o
invalidnosti po roku iz prejšnjega odstavka, lahko glasujejo po pošti, če to sporočijo okrajni volilni
komisiji, na območju katere so vpisani v volilni imenik, najkasneje pet dni pred dnem glasovanja in o
tem priložijo ustrezno dokazilo, potrdilo ali odločbo.«.

V tretjem odstavku se v tretjem odstavku besedilo »prejšnjega odstavka« nadomesti z besedilom
»prvega oziroma drugega odstavka tega člena«.

22. člen

V 82. členu se peti odstavek spremeni tako, da se glasi:

»Ne glede na določbe 73. in 74. člena tega zakona se lahko glasovanje opravi z uradno prazno
glasovnico, ki vsebuje oznako volilne enote in navodilo o načinu glasovanja. Volivec glasuje tako, da
lastnoročno ali na drug način v prostor na glasovnici vpiše ime kandidata, ki mu daje svoj glas, in ime

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

15

liste kandidatov, na kateri kandidira kandidat, ki mu daje svoj glas. Glasovnica je veljavna tudi, če v
prostor na glasovnici vpiše samo priimek in ime kandidata, če je mogoče nedvoumno ugotoviti za koga
gre, ali samo ime liste kandidatov, za katero glasuje, pri čemer pri ugotavljanju izida velja domneva iz
drugega odstavka 76. člena tega zakona.«.

23. člen

84. člen se spremeni tako, da se glasi:

»84. člen

Ko je glasovanje končano, volilni odbor brez prekinitve začne ugotavljati izide glasovanja. Najprej
ugotovi število neuporabljenih glasovnic ter jih da v poseben omot in omot zapečati. Nato ugotovi po
volilnem imeniku in po potrdilih skupno število volivcev, ki so glasovali, odpre glasovalno skrinjico,
ugotovi število oddanih glasovnic in koliko glasovnic je neveljavnih.

Volilni odbor nato ugotovi, koliko prednostnih glasov so dobili posamezni kandidati ter koliko glasov so
dobile posamezne liste kandidatov.

Pri volitvah poslanca narodne skupnosti volilni odbor ugotovi, koliko glasov so dobili posamezni
kandidati.«.

24. člen

V 85. členu se v prvem odstavku drugi stavek spremeni tako, da se glasi:

»Vanj se vpiše, koliko je na območju volišča volilnih upravičencev po volilnem imeniku, koliko volivcev
je glasovalo po volilnem imeniku, koliko jih je glasovalo s potrdilom in koliko jih je skupno glasovalo po
glasovnicah, koliko glasovnic je bilo neveljavnih, koliko glasovnic je veljavnih zato, ker je volivec glasoval
za listo kandidatov oziroma za več kandidatov na isti listi, koliko prednostnih glasov so dobili posamezni
kandidati in koliko glasov so dobile posamezne liste kandidatov.«.

Drugi odstavek se spremeni tako, da se glasi:

»V primeru iz tretjega odstavka prejšnjega člena se v zapisnik vpiše, koliko glasov so dobili posamezni
kandidati.«.

25. člen

89. člen se spremeni tako, da se glasi:

»89. člen

Volilna komisija volilne enote ugotovi skupno število glasov za vsako listo v volilni enoti, skupno število
prednostnih glasov, ki jih je prejel vsak kandidat z liste kandidatov v volilni enoti, in vrstni red kandidatov
znotraj posameznih list kandidatov glede na število prednostnih glasov.

Volilna komisija ugotovi tudi skupno število glasov, oddanih za vse liste kandidatov v volilni enoti.«.

26. člen

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

16

V 89.a členu se v prvem odstavku besedilo »koliko glasov so dobili posamezni kandidati z liste po volilnih
okrajih« nadomesti z besedilom »koliko prednostnih glasov so dobili posamezni kandidati z liste po
volilnih enotah«, besedilo »ugotavljanje po volilnih okrajih« pa se nadomesti z besedilom »ugotavljanje
po volilnih enotah«.

27. člen

V 91. členu se drugi in tretji odstavek spremenita tako, da se glasita:

»Izvoljeni so kandidati, ki so dobili največje število prednostnih glasov. Če tako ni izvoljenih toliko
kandidatov, kolikor poslanskih mandatov pripada posamezni listi, so na preostala poslanska mesta na
tej listi izvoljeni kandidati po vrstnem redu kandidatov na listi kandidatov.

Če zadnja dva ali več kandidatov dobi enako za izvolitev potrebno število glasov, o izvolitvi med njimi
odloči žreb.«.

28. člen

V 92. členu se v četrtem odstavku besedilo »prejšnjega odstavka« nadomesti z besedilom »drugega
odstavka tega člena«.

29. člen

V 95. členu se v prvem odstavku besedilo »prednostni vrstni red kandidatov« nadomesti z besedilom
»število glasov, ki so jih dobili posamezni kandidati«.

Drugi odstavek se črta.

30. člen

V 96. členu se v prvem odstavku besedilo »točk v volilni enoti« nadomesti z besedo »glasov«, besedilo
»največje število točk« pa se nadomesti z besedilom »za izvolitev potrebno število glasov«.

PREHODNA IN KONČNA DOLOČBA

31. člen

Drugi odstavek spremenjenega 48. člena zakona se začne uporabljati dve leti po uveljavitvi tega zakona.

32. člen

Ta zakon začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

17

IV. OBRAZLOŽITVE

K 1. členu:

Predlog zakona v splošnih določbah opredeljuje zahtevo iz 80. člena ustave, da mora biti sistem tudi
takšen, da imajo volivci odločilen vpliv na dodelitev mandatov kandidatom. Z namenom večje
personalizacije volitev se spreminja sistem v sistem prednostnega glasu v obliki absolutnega obveznega
prednostnega glasu.

K 2. členu:

Volilni okraji se ohranijo le v administrativno tehničnem smislu organizacije in logistične podpore
volitvam in Državni volilni komisiji, ne pa več kot okraj, ki je bil v končni posledici namenjen
personalizaciji volitev, zato je treba v dosedanjem 7. členu črtati besedilo, ki se nanaša nanje.

K 3. členu:

Sprememba tega člena je potrebna zaradi spremenjenega načina glasovanja poslancev narodnih
skupnosti; predlog zakona ne določa več »Borda« sistema glasovanja, ampak enokrožni večinski volilni
sistem. Zato predlog za primer, ko bi mandat prenehal poslancu narodne skupnosti, predvideva
nadomestne volitve, ki so imanentne večinskemu volilnemu sistemu, in ne več, da postane poslanec za
preostanek mandatne dobe tisti kandidat s seznama kandidatov, ki bi bil izvoljen, če ne bi bil izvoljen
poslanec, ki mu je prenehal mandat.

K 4. členu:

Gre za popravek, ki je posledica spremembe volilnega sistema poslancev narodnih skupnosti; seznama
kandidatov za poslance narodnih skupnosti ne bo več.

K 5. členu:

Poslanci se volijo po načelu, da se en poslanec voli na približno enako število prebivalcev, vendar pa
nimajo vsi prebivalci tudi volilne pravice. Pravico voliti in biti voljen za poslanca, torej aktivno in pasivno
volilno pravico, ima državljan Republike Slovenije, ki je na dan glasovanja dopolnil osemnajst let starosti,
razen izjem iz 7. člena zakona. Ker se poslanci državnega zbora volijo na podlagi volilne pravice oziroma
oddanih glasov volivcev, je v besedilu tega odstavka ustreznejši izraz »volivcev« in ne prebivalcev.

Ker se skladno z novo ureditvijo volilni okraji ohranjajo zgolj še v administrativno-tehničnem smislu, je
potrebna sprememba petega ostavka, ki je do sedaj določal, da se v vsakem volilnem okraju glasuje za
enega kandidata. Skladno z novo ureditvijo se glasovanje opravi na ravni volilne enote.

K 6. členu:

Gre za redakcijski popravek besedila tretjega odstavka, saj drugi stavek tega odstavka določa, da imajo
člani volilnih organov pravico do nadomestila in tudi povračila stroškov.

K 7. členu:

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

18

Z dopolnitvijo drugega odstavka 29. člena se jasno določa da mora upravna enota zagotoviti vse pogoje
za delovanje okrajne volilne komisije in volilne komisije volilne enote torej tako kadrovske,
administrativne in tehnične pogoje za njihovo delovanje.

K 8. členu:

Navedeni rok se podaljša. 22. člen ZVEP-2 določa da morajo OVK določiti volišča v 7. dneh po razpisu
volitev. Kvalificirani predlagatelji oz. politične stranke imajo težave ker je rok v katerem lahko predlagajo
kandidate za člane volilnih odborov izredno kratek (samo tri dni) in tudi objektivno ne morejo vedeti
katera volišča (in kje) je okrajna volilna komisija določila. Podaljšanje tega roka bo političnim strankam
bistveno olajšalo delo in bodo lahko podale predloge za konkretna volišča, ki jih je določila okrajna
volilna komisija.

K 9. členu:

Ker se spreminja sistem volitev poslancev pripadnikov italijanske in madžarske narodne skupnosti v
enokrožni večinski volilni sistem, se – za ohranitev čim večje legitimnosti izvoljenega kandidata, ki jo je
izvoljenim kandidatom po mnenju teoretikov prinašal »Borda« volilni sistem – predlaga dvig števila
podpisov volivcev, ki so potrebni, da kandidat lahko kandidira. Dosedanja ureditev je za določitev
kandidata za poslanca italijanske in madžarske narodne skupnosti predvidevala podpise najmanj
tridesetih volivcev – pripadnikov italijanske oziroma madžarske narodne skupnosti. Predlaga se
sprememba, po kateri bodo kandidate določili volivci, pripadniki italijanske oziroma madžarske narodne
skupnosti, število podpisov pa mora predstavljati najmanj 1,5 % števila pripadnikov italijanske oziroma
madžarske narodne skupnosti, ki so imeli na zadnjih volitvah pravico voliti za poslanca italijanske
oziroma madžarske narodne skupnosti. Število podpisov, določeno v odstotku, ne z absolutno številko,
je ustreznejše – še posebej glede na bistveno različno število volivcev italijanske na eni in madžarske
narodne skupnosti na drugi strani. Državna volilna komisija bo najkasneje na dan po dnevu, ki je določen
za začetek volilnih opravil, na svojih spletnih straneh objavila število volivcev – pripadnikov italijanske
oziroma madžarske narodne skupnosti, ki so imeli na zadnjih volitvah pravico voliti za poslanca
italijanske oziroma madžarske narodne skupnosti.

K 10. členu:

Na posamezni listi kandidatov posamezne stranke sme biti največ toliko kandidatov, kolikor se voli
poslancev v posamezni volilni enoti. Predlagana je tudi spodnja omejitev, in sicer ne manj kot polovica,
torej najmanj šest kandidatov. To število tudi ne odstopa od veljavne ureditve v primerih, ko se je z listo
kandidatov želelo kandidirati v celotni volilni enoti. Na ta način se zagotovi, da ne bi prihajalo do
prevelikih razlik med listami glede števila predlaganih kandidatov in da se volivcu dejansko omogoči
izbira med kandidati na kandidatni listi. Taka rešitev omogoča manjšim strankam, da kandidirajo tudi v
tistih enotah, v katerih nimajo dovolj kakovostnih kandidatov. Glede liste, ki jo določijo volivci, se ohranja
dosedanja ureditev, saj je na listi kandidatov, ki so jo določili volivci, lahko manj kot polovica kandidatov,
kolikor poslancev se voli v volilni enoti (dovolj je že en kandidat).

K 11. členu:

Zaradi spremembe volilnega sistema, po kateri volilni okraji ne bodo več imeli nobene vloge pri
dodeljevanju mandatov (podrobnejša obrazložitev je podana v obrazložitvi spremembe 91. člena) je
treba črtati določbo 49. člena, ki ureja določanje list kandidatov in njihovo razporejanje po volilnih okrajih.

K 12. členu:

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

19

Zaradi glasovanja po listah s prednostnim glasom po volilnih enotah, namesto po doslej uveljavljenih
volilnih okrajih, je treba določiti, da predlagatelj na listi kandidatov označi vrstni red kandidatov, po
katerem bodo razporejeni na kandidatni listi. Določba, da je treba predlogu liste priložiti razporeditev
kandidatov z liste kandidatov po volilnih okrajih, ni več relevantna.

K 13. členu:

Zaradi spremembe volilnega sistema, po kateri volilni okraji ne bodo več imeli nobene vloge pri
dodeljevanju mandatov, je potrebno črtanje drugega odstavka 60. člena, ki je do sedaj določal, da volilna
komisija volilne enote sestavi seznam kandidatov, o katerih se glasuje v posameznih volilnih okrajih.
Zaradi glasovanja o listah kandidatov na ravni volilne enote je to po predlagani ureditvi postalo
nepotrebno.

K 14. členu:

Sprememba je potrebna zaradi spremembe volilnega sistema skladno s katero se ne glasuje več po
volilnih okrajih, temveč po volilnih enotah.

K 15. členu:

Sprememba je potrebna, ker so sedeži volišč lahko tudi v drugih objektih, ne le v zgradbah.

K 16. členu:

V skladu s predlagano ureditvijo se lahko predčasne volitve izvedejo tudi izven sedeža okrajne volilne
komisije.

K 17. členu:

V praksi o dnevu glasovanja in o volišču, na katerem so volivci vpisani v volilni imenik, obvešča Državna
volilna komisija in ne okrajne volilne komisije. Temu se prilagodi tudi besedilo 70. člena.

K 18. členu:

Zaradi uveljavitve prednostnega glasu je treba uskladiti 73. člen ZVDZ tako, da bo omogočal glasovanje
za konkretnega kandidata z liste kandidatov. Volivec glasuje tako, da na glasovnici obkroži zaporedno
številko pred priimkom in imenom kandidata, za katerega glasuje, pri čemer se šteje, da je s tem
sočasno dal glas tudi za listo, ki ji pripada kandidat, za katerega je glasoval.

K 19. členu:

Sprememba je potrebna zaradi spremenjenega načina glasovanja poslancev narodnih skupnosti; zakon
ne predvideva več glasovanja tako, da volivec pred imeni in priimki kandidatov označi prednostni vrstni
red kandidatov s številkami od ena naprej (Borda), kot je to veljalo do sedaj, ampak tako, da na
glasovnici obkroži zaporedno številko pred priimkom in imenom kandidata, za katerega glasuje.

K 20. členu:

Zaradi spremembe volilnega sistema, po kateri volilni okraji ne bodo več imeli nobene vloge pri
dodeljevanju mandatov in zaradi uvedbe prednostnega glasu je treba ustrezno prilagoditi določbo 76.
člena, ki določa primere, ko je glasovnica veljavna oziroma izjemoma veljavna, čeprav volivec ni
glasoval skladno z navodili. Volivec glasuje tako, da na glasovnici obkroži zaporedno številko pred

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

20

priimkom in imenom kandidata, za katerega glasuje. Glasovnica bo neveljavna, če bo neizpolnjena, če
z nje ne bo mogoče ugotoviti, za katerega kandidata oziroma listo je volivec glasoval, če bo volivec
oddal več glasov kandidatom na različnih listah kandidatov, oziroma če bo oddal glas tako, da njegova
volja ne bo jasno razvidna z glasovnice.

Da v primeru pomot ne bi prišlo do prevelikega števila neveljavnih glasovnic, predlagatelj predlaga
rešitev, po kateri se bo štelo, da je volivec, ki je namesto kandidata obkrožil na glasovnici ime liste
kandidatov, dal enak delež svojega glasu vsakemu izmed kandidatov na listi kandidatov (v primeru
enajstih kandidatov torej vsakemu kandidatu 1/11 glasu). Enaka domneva bo veljala tudi v primeru, če
bo volivec oddal več glasov kandidatom na isti listi.

K 21. členu:

Da bi se omogočilo glasovanje čim večjemu številu volivcev, se volivcem, ki so odšli v pripor ali
bolnišnico oziroma so bili nepredvideno sprejeti v institucionalno varstvo po izteku roka iz prvega
odstavka 81. člena oziroma kasneje kot deset dni pred dnevom glasovanja in tega niso mogli vedeti
oziroma predvideti, se v teh primerih izjemoma podaljša rok za oddajo obvestila pristojni volilni komisiji,
da želijo glasovati po pošti in sicer lahko to obvestilo oddajo najkasneje pet dni pred dnevom glasovanja.

Gre za izjemo od splošnega roka za glasovanje po pošti in velja samo za volivce, ki so odšli v pripor ali
bolnišnico ipd., saj tega niso mogli predvideti. Izjema pa ne velja za volivce, ki so bili vnaprej obveščeni,
da bodo odšli v zavod za prestajanje kazni ali v socialnovarstveni zavod za institucionalno varstvo, po
izteku roka iz prvega odstavka 81. člena. Ti volivci so namreč pravočasno obveščeni in vedo, kdaj bodo
nastopili prestajanje zaporne kazni oziroma kdaj bodo odšli v socialnovarstveni zavod za institucionalno
varstvo in lahko pravočasno obvestijo okrajno volilno komisijo, na območju katere so vpisani v volilni
imenik, da želijo glasovati po pošti. Enaka izjema glede roka bo veljala tudi v primeru, ko je bila odločba
o invalidnosti izdana kasneje kot deset dni pred dnevom glasovanja.

Volivci, ki jim je bila nepredvideno odvzeta prostost oziroma so nepredvideno sprejeti na zdravljenje v
bolnišnico ali pa v institucionalno varstvo socialnovarstvenega zavoda ali so prejeli odločbo o
invalidnosti, morajo o tem, da želijo glasovati po pošti, obvestiti okrajno volilno komisijo, na območju
katere so vpisani v volilni imenik in tudi priložiti ustrezno dokazilo ali potrdilo, s katerim bodo dokazali,
da so bili napoteni (sprejeti) v pripor oziroma bolnišnico po izteku roka iz prvega odstavka 81. člena. To
potrdilo (dokazilo) je treba zato, da se sistemsko prepreči morebitne zlorabe in temeljni namen tretjega
odstavka tega člena. Brez tega dokazila oziroma potrdila bi se rok za obveščanje okrajnih volilnih komisij
za glasovanje po pošti »de facto« podaljšal, kar bi povzročilo velike težave volilnim organom pri
zagotavljanju temeljnega načela, da ima vsak volivec samo en glas oziroma pri preprečevanju dvojnega
glasovanja.

Okrajna volilna komisija mora vsakega volivca, ki glasuje po pošti, na podlagi določb zakona, ki ureja
področje volilne pravice (ZEVP-2), vpisati v evidenco volilne pravice in ustrezno označiti tudi v volilnem
imeniku. Označbo (opombo) v volilnem imeniku mora okrajna volilna komisija vpisati pred uporabo
volilnega imenika na volišču za predčasno glasovanje, da se prepreči morebitno dvojno glasovanje.
Zato se rok za oddajo obvestila okrajni volilni komisiji izteče najkasneje pet dni pred dnevom glasovanja,
torej v ponedeljek pred dnevom glasovanja, in sicer do 24. ure. Okrajna volilna komisija mora do tega
roka obvestilo volivca (z dokazilom, potrdilom, odločbo) prejeti, saj se drugače šteje, kot prepozen in ga
okrajna volilna komisija ne sme upoštevati (velja prejemna teorija).

Zaradi novega odstavka se popravi sklic v četrtem odstavku.

K 22. členu:

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

21

Peti odstavek 82. člena je potrebno spremeniti tako, da bo omogočal uporabo prednostnega glasu tudi
v primerih, ko se glasuje z uporabo uradne prazne glasovnice. Volivec bo po predlagani ureditvi izrazil
svojo voljo tako, da bo lastnoročno ali na drug način v prostor na glasovnici vpisal ime kandidata, ki mu
daje svoj prednostni glas, prav tako pa bo vpisal tudi ime liste, na kateri kandidira kandidat, ki mu daje
svoj glas. Ime liste je treba vpisati zato, ker bi se na listah kandidatov lahko pojavila kandidata z enakim
imenom in priimkom. Enako pa tudi pri glasovanju z uradno prazno glasovnico velja, da je glasovnica
veljavna, če volivec vpiše samo ime liste kandidatov, pri čemer se uporablja domneva (enak delež glasu
za vsakega izmed kandidatov na listi kandidatov) iz 76. člena zakona.

K 23. členu:

Sprememba 84. člena je posledica spremembe volilnega sistema, po kateri volilni okraji ne bodo več
imeli nobene vloge pri dodeljevanju mandatov in uvedbe prednostnega glasu, kar se odraža tudi pri
načinu dela volilnega odbora, ko ta ugotavlja izid glasovanja. Ne ugotavlja več zgolj, koliko glasov so
dobili posamezni kandidati, ampak koliko prednostnih glasov so dobili posamezni kandidati in koliko
glasov so sočasno dobile posamezne liste kandidatov. V število prednostnih glasov se vključijo tudi
deleži glasov, ki jih kandidati dobijo v skladu z drugim odstavkom 76. člena tega zakona. Smiselno
enako velja tudi za druge volilne organe. Drugi odstavek tega člena se spreminja zaradi spremenjenega
volilnega sistema poslancev narodnih manjšin.

K 24. členu:

Sprememba 85. člena je posledica spremembe volilnega sistema, po kateri volilni okraji ne bodo več
imeli nobene vloge pri dodeljevanju mandatov in uvedbe prednostnega glasu, kar se odraža tudi pri
načinu delu volilnega odbora, ko ta sestavlja zapisnik, v katerem se po novem navaja, koliko prednostnih
glasov so dobili posamezni kandidati in koliko glasov so dobile posamezne liste kandidatov; glede na
to, da se bodo upoštevale tudi glasovnice, na katerih je obkrožena samo lista kandidatov, ne pa
konkreten kandidat, bo po novem v zapisniku posebej zapisano tudi to, koliko glasovnic je veljavnih
zato, ker je volivec glasoval za listo kandidatov oziroma za več kandidatov na isti listi.

Tretji odstavek 85. člena se spremeni zaradi spremenjenega načina glasovanja poslancev narodnostnih
manjšin.

K 25. členu:

Ugotavljanje izida v volilni enoti je treba prilagoditi glasovanju po listah kandidatov s prednostnim glasom
tako, da volilna komisija ne bo več ugotavljala, koliko glasov so dobili posamezni kandidati z liste po
volilnih okrajih in njihovega deleža glasov v skupnem številu glasov, oddanih v volilnem okraju, temveč
skupno število prednostnih glasov, ki jih je prejel vsak kandidat z liste v volilni enoti in skupno število
dobljenih glasov za vsako listo v volilni enoti.

Drugi odstavek, ki je določal ugotavljanje deleža glasov, oddanih za kandidata v skupnem številu glasov,
v primeru, ko se je o posameznem kandidatu z liste kandidatov glasovalo v dveh volilnih okrajih, z novo
ureditvijo glasovanja po volilnih enotah postane nepotreben, zato se črta.

K 26. členu:

Zaradi spremembe volilnega sistema, po kateri volilni okraji ne bodo več imeli nobene vloge pri
dodeljevanju mandatov, Državna volilna komisija ne ugotavlja več, koliko glasov so dobili kandidati po
posameznih volilnih okrajih temveč koliko prednostnih glasov so dobili posamezni kandidati z liste po
volilnih enotah, koliko glasov so dobile liste po volilnih enotah in skupno število glasov, oddanih za vse

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

22

liste kandidatov na območju države; tega, kot navedeno, ne ugotavlja več po volilnih okrajih, ampak po
volilnih enotah. Zaradi navedenega se spreminja prvi odstavek 89.a člena.

K 27. členu:

Zaradi uvedbe prednostnega glasu, je treba spremeniti drugi in tretji odstavek 91. člena, ki urejata
izvolitev kandidatov glede na dobljeni delež glasov v skupnem številu glasov v volilnem okraju. Po
predlagani ureditvi delež glasov v skupnem številu glasov v volilnem okraju ne bo imel več nobenega
pomena, saj se prednostni glas predlaga v obliki absolutnega in obveznega preferenčnega glasu, se
pravi tako, da bo vrstni red dodeljevanja mandatov kandidatom v celoti odvisen le od števila
(preferenčnih) glasov, ki jih dobi posamezni kandidat, pri čemer se preferenčni glas upošteva ne glede
na to, kolikšno število preferenčnih glasov je dobil kandidat (ni torej potrebno doseči določenega števila
preferenčnih glasov, da se le-ti upoštevajo, kot to velja npr. pri volitvah poslancev iz Republike Slovenije
v Evropski parlament ali pri lokalnih volitvah). Volivec bo glasoval za listo kandidatov tako, da bo glasoval
za enega izmed kandidatov na listi, moral bo torej obvezno oddati svoj preferenčni glas. Za primer, da
bi zadnja dva ali več kandidatov dobili enako za izvolitev potrebno število prednostnih glasov, predlog
zakona predvideva, da o izvolitvi med temi kandidati odloči žreb.

K 28. členu:

Gre za redakcijski popravek napačnega sklicevanja.

K 29. členu:

Volilna komisija posebne volilne enote za volitve poslancev italijanske in madžarske narodne skupnosti
zaradi spremenjenega sistema volitev ne ugotavlja več prednostnega vrstnega reda kandidatov, ampak
ugotavlja, kolikšno število glasov so dobili posamezni kandidati. Iz istega razloga je postal odvečen tudi
drugi odstavek 95. člena, saj določba, kako se točkuje vrstni red kandidatov, ni več potrebna.

K 30. členu:

Zaradi spremenjenega sistema volitev poslancev italijanske in madžarske narodne skupnosti, se tudi
volilni izid ugotavlja na drugačen način, kot je to veljalo do sedaj; za poslanca je izvoljen kandidat, ki
dobi največje število glasov v volilni enoti, ne več kandidat, ki dobi največje število točk.

K 31. členu:

Predlog zakona v drugem odstavku spremenjenega 48. člena zakona uvaja pogoj, da mora imeti
kandidat stalno prebivališče v volilni enoti, v kateri kandidira za poslanca (domicil). Da se preprečijo
morebitne zlorabe tega pogoja, je določeno, da mora imeti kandidat pred potekom roka za vložitev
kandidatur najmanj dve leti stalno prebivališče v volilni enoti, v kateri kandidira. Prehodna določba je
predvideva dveletno prehodno obdobje, preden bi se navedeno pričelo uporabljati.

K 32. členu:

Ta člen je končna določba in določa začetek veljavnosti zakona.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

23

IV. BESEDILO ČLENOV, KI SE SPREMINJAJO:

2. člen
Poslanci se volijo po volilnih enotah.

Poslanci se volijo po načelu, da se en poslanec voli na približno enako število prebivalcev, in po načelu,
da so v državnem zboru sorazmerno zastopani politični interesi.

Italijanska in madžarska narodna skupnost volita v državni zbor vsaka po enega poslanca.

7. člen

Pravico voliti in biti voljen za poslanca ima državljan Republike Slovenije, ki je na dan glasovanja dopolnil
osemnajst let starosti.

Ne glede na določbo prejšnjega odstavka pravice voliti in biti voljen nima državljan Republike Slovenije,
ki je dopolnil osemnajst let starosti, pa mu je bila zaradi duševne bolezni, zaostalosti ali prizadetosti
popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska pravica staršev ali drugih oseb čez
njegovo polnoletnost ter ni sposoben razumeti pomena, namena in učinkov volitev.

Sodišče v postopku za odvzem poslovne sposobnosti ali podaljšanje roditeljske pravice čez polnoletnost
posebej odloči o odvzemu pravice voliti in biti voljen.

Pravico voliti uresničuje volivec v volilni enoti, v kateri ima stalno prebivališče.

Volivec, ki nima stalnega prebivališča v Republiki Sloveniji, uresničuje pravico voliti v volilni enoti, v
kateri je imel zadnje stalno prebivališče sam ali eden od staršev. Če tega ni mogoče ugotoviti, volivec
sam odloči, v kateri volilni enoti in volilnem okraju bo uresničeval volilno pravico.

17. člen

Če poslancu preneha mandat, razen če je odstopil prej kot v šestih mesecih od potrditve mandata,
postane poslanec za preostanek mandatne dobe tisti kandidat z iste liste kandidatov, ki bi bil izvoljen,
če ne bi bil izvoljen poslanec, ki mu je prenehal mandat.

Če preneha mandat poslancu narodne skupnosti, postane poslanec za preostanek mandatne dobe tisti
kandidat s seznama kandidatov, ki bi bil izvoljen, če ne bi bil izvoljen poslanec, ki mu je prenehal mandat.

Če kandidat iz prvega oziroma drugega odstavka tega člena v roku osmih dni ne sporoči, da sprejema
mandat, se ta pravica prenese na naslednjega kandidata.

18. člen

Če na listi oziroma seznamu iz prejšnjega člena ni naslednjega kandidata, se opravijo nadomestne
volitve.

Nadomestne volitve se opravijo tudi, če poslancu v primeru iz prvega odstavka prejšnjega člena preneha
mandat, ker je odstopil prej kot v šestih mesecih od potrditve mandata.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

24

Nadomestne volitve se ne opravijo, če poslancu preneha mandat manj kot šest mesecev pred potekom
mandatne dobe državnega zbora, razen če državni zbor odloči drugače.

Na nadomestnih volitvah se poslanec izvoli za čas do izteka mandatne dobe državnega zbora.

20. člen

Za volitve poslancev državnega zbora se oblikuje osem volilnih enot. V vsaki volilni enoti se voli enajst
poslancev.

Volilne enote se oblikujejo v skladu z načelom, da se en poslanec voli na približno enako število
prebivalcev.

 Pri oblikovanju volilnih enot in volilnih okrajev je treba upoštevati geografsko zaokroženost ter skupne
kulturne in druge značilnosti teh.

Volilni okraj lahko obsega območje ene občine, območje dveh ali več občin, ali območje dela občine.

Vsaka volilna enota se razdeli na enajst volilnih okrajev, tako da je v vsakem volilnem okraju približno
enako število prebivalcev. V vsakem volilnem okraju se glasuje za enega kandidata.

Za volitve poslancev italijanske oziroma madžarske narodne skupnosti se na območjih, kjer ti skupnosti
živita, oblikujeta posebni volilni enoti.

26. člen

Funkcija v volilnem organu je častna.

Člani volilnih organov morajo opravljati svojo funkcijo vestno, odgovorno in morajo delovati samo na
podlagi zakonov in drugih predpisov, neodvisno od kakršnihkoli drugih navodil.

Člani volilnih organov imajo zaradi dela v volilnem organu pravico do ustreznega nadomestila. Višino
nadomestil oziroma povračil stroškov članov volilnih organov, tajnikov in drugih oseb, ki opravljajo
dolžnosti pri volitvah, določi državna volilna komisija v soglasju z ministrstvom, pristojnim za finance. Za
člane državne volilne komisije se višina nadomestil določi za vsak začeti mesec izvajanja volilnih opravil
na osnovi osnovne plače predsednika ustavnega sodišča, in sicer za predsednika državne volilne
komisije in njegovega namestnika v višini največ ene četrtine osnovne plače predsednika ustavnega
sodišča, za druge člane državne volilne komisije pa v višini največ ene šestine osnovne plače
predsednika ustavnega sodišča. Državna volilna komisija določi višino nadomestil v odvisnosti od
udeležbe na sejah in drugih aktivnosti. V času, ko ni volitev, predsednik državne volilne komisije prejema
nadomestilo v višini 10% osnovne plače predsednika ustavnega sodišča, njegov namestnik pa
nadomestilo v višini 5% osnovne plače predsednika ustavnega sodišča.

29. člen

Državni organi in organi lokalne samouprave so dolžni pomagati volilnim organom pri njihovem delu ter
jim na njihovo zahtevo dati podatke, ki jih potrebujejo pri svojem delu.

Administrativne in tehnične pogoje za delovanje okrajnih volilnih komisij in volilnih komisij volilnih enot
zagotavljajo upravne enote, na katerih je sedež teh komisij.

41. člen

Volilni odbor sestavljajo predsednik in parno število članov ter njihovi namestniki.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

25

Predsednik in člani volilnega odbora ter njihovi namestniki se imenujejo izmed državljanov, ki imajo
stalno prebivališče na območju volilnega okraja.

Politične stranke lahko najkasneje v desetih dneh po razpisu volitev dajo svoje predloge za imenovanje
predsednika in članov volilnega odbora ter njihovih namestnikov okrajni volilni komisiji. Pri imenovanju
članov volilnih odborov se najprej upoštevajo predlogi političnih strank, s katerih list kandidatov so bili
na zadnjih volitvah v državni zbor izvoljeni kandidati, in sicer po vrstnem redu glede na število izvoljenih
kandidatov pri čemer v primeru enakega števila odloči žreb, nato pa predlogi drugih političnih strank in
lokalnih skupnosti ter njihovih delov, tako da je zagotovljena politično pluralna sestava volilnih odborov.
Če predlogov ni ali jih je premalo, se za manjkajoče člane določijo uradniki, zaposleni v organih državne
uprave ali upravi lokalne skupnosti.

45. člen

Kandidata za poslanca italijanske oziroma madžarske narodne skupnosti določi s podpisi najmanj
trideset volivcev – pripadnikov italijanske oziroma madžarske narodne skupnosti.

48. člen

Na listi kandidatov je lahko največ toliko kandidatov, kolikor poslancev se voli v volilni enoti.

Vsakdo lahko kandidira samo v eni volilni enoti in samo na eni listi kandidatov.

49. člen

Pri določitvi liste kandidatov je treba določiti tudi, v katerem volilnem okraju se bo glasovalo o
posameznem kandidatu z liste kandidatov.

V posameznem volilnem okraju se glasuje samo o enem kandidatu z liste kandidatov.

Če na listi kandidatov ni toliko kandidatov, kolikor poslancev se voli v volilni enoti, se o posameznem
kandidatu s te liste lahko glasuje največ v dveh volilnih okrajih.

Če je na listi kandidatov, ki so jo določili volivci, samo en kandidat, se o njem glasuje v vseh volilnih
okrajih.

51. člen

Lista kandidatov se vloži pri volilni komisiji volilne enote. Predlog liste kandidatov mora vsebovati oznako
volilne enote, ime predlagatelja, ime liste, osebne podatke kandidatov – ime, priimek, rojstni podatki,
poklic in delo, ki ga opravlja, in stalno prebivališče ter ime, priimek in naslov stalnega prebivališča
predstavnika liste. Listi morajo biti priložena pisna soglasja kandidatov, da sprejemajo kandidaturo, ter
s tem zakonom določeno najmanjše število podpisov volivcev na predpisanih obrazcih.

Predlogu liste je treba priložiti tudi razporeditev kandidatov z liste kandidatov po volilnih okrajih.

Listi kandidatov, ki jo vloži politična stranka, mora biti priložen tudi zapisnik o določitvi liste kandidatov
in pravila politične stranke, ki se nanašajo na določanje kandidatov na volitvah v državni zbor.

60. člen

Volilna komisija volilne enote sestavi seznam potrjenih list kandidatov v volilni enoti po vrstnem redu, ki
se določi z žrebom.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

26

Volilna komisija volilne enote sestavi tudi seznam kandidatov, o katerih se glasuje v posameznih volilnih
okrajih. Vrstni red kandidatov na seznamu je enak vrstnemu redu list na seznamu potrjenih list
kandidatov.

61. člen

Seznami potrjenih list kandidatov in seznami kandidatov, o katerih se glasuje v posameznih volilnih
okrajih, se objavijo v medijih ali na drug način, ki ga določi državna volilna komisija, upoštevaje načelo
čim širše obveščenosti volivcev ter načelo gospodarnosti, najpozneje petnajst dni pred dnem
glasovanja. Za objavo skrbi državna volilna komisija.

64. člen

Za vsako volišče se določi poseben prostor. Prostor, kjer se glasuje, mora biti urejen tako, da je
zagotovljeno tajno izpolnjevanje glasovnice. Volišče mora biti opremljeno na način, ki preprečuje
opazovanje volivca pri izpolnjevanju glasovnice.

Za volišče se šteje zgradba, v kateri se glasuje, dvorišče te zgradbe in določen prostor okrog zgradbe.

Volilne komisije pripravijo pravočasno za vsa volišča, ki so jih določile, potrebno število prosojnih
glasovalnih skrinjic, tiskane glasovnice in drugo volilno gradivo.

Na volišču je treba razobesiti razglase s seznami list kandidatov, o katerih se glasuje.

69. člen

Volivci, ki so na dan glasovanja odsotni, lahko glasujejo pred tem dnem, vendar pa ne prej kot pet dni
pred dnem glasovanja in ne kasneje kot dva dni pred dnem glasovanja. Glasovanje se opravi na
posebnem volišču na sedežu okrajne volilne komisije.

Glasovanje vodi volilni odbor, ki ga okrajna volilna komisija imenuje na način, določen v 41. členu tega
zakona.

Po vsakokratnem zaključku predčasnega glasovanja se volilne skrinjice in drug volilni material
zapečatijo; odpečatijo se ob vsakokratnem nadaljevanju predčasnega glasovanja in pred ugotavljanjem
izida glasovanja. Državna volilna komisija določi enotne standarde varovanja volilnih skrinjic in drugega
volilnega gradiva v času od predčasnega glasovanja do ugotavljanja izida glasovanja.

70. člen

Okrajna volilna komisija obvesti volivce o dnevu glasovanja in o volišču, na katerem so vpisani v volilni
imenik.

73. člen

Glasovanje se opravi z glasovnico.

Glasovnica za glasovanje o kandidatih v volilnih okrajih vsebuje:
- oznako volilne enote,
- oznako volilnega okraja,

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

27

- zaporedne številke in imena list kandidatov po vrstnem redu iz seznama list kandidatov ter
priimke in imena kandidatov, o katerih se glasuje v volilnem okraju,

- navodilo o načinu glasovanja.

Volivec lahko glasuje samo za enega kandidata. Volivec glasuje tako, da na glasovnici obkroži
zaporedno številko pred priimkom in imenom kandidata, za katerega glasuje.

74. člen

Glasovnica za glasovanje o kandidatih za poslanca italijanske oziroma madžarske narodne skupnosti
vsebuje:

– oznako volilne enote,
– priimke in imena kandidatov po vrstnem redu iz seznama kandidatov,
– navodilo o načinu glasovanja.

Volivec glasuje tako, da pred priimki in imeni kandidatov označi prednostni vrstni red kandidatov s
številkami od 1 naprej.

76. člen

Neizpolnjena glasovnica in glasovnica, na kateri ni mogoče ugotoviti, za katerega kandidata je volivec
glasoval, sta neveljavni.

Glasovnica je veljavna, če je volivec glasoval na drugačen način, kot je določeno v 73. in 74. členu tega
zakona, pa je iz nje jasno razvidno, za katerega kandidata je glasoval.

81. člen

Volivci ne smejo biti vpoklicani na vojaške vaje na dan glasovanja.

Po pošti lahko glasujejo volivci, ki so v priporu, zavodu za prestajanje kazni, v bolnišnici ali v
socialnovarstvenem zavodu za institucionalno varstvo, če to sporočijo okrajni volilni komisiji najkasneje
deset dni pred dnem glasovanja. Na enak način lahko glasujejo tudi invalidi, ki to sporočijo okrajni volilni
komisiji v roku iz prejšnjega stavka in predložijo odločbo pristojnega organa o priznanju statusa invalida.

Invalidi lahko glasujejo po pošti tudi stalno, če to sporočijo državni volilni komisiji in predložijo odločbo
pristojnega organa o priznanju statusa invalida. To sporočilo velja do preklica. Prvo sporočilo o stalnem
glasovanju po pošti mora invalid posredovati v roku iz prejšnjega odstavka.

82. člen

Volivci, ki so vpisani v evidenco volilne pravice državljanov Republike Slovenije, ki nimajo stalnega
prebivališča v Republiki Sloveniji, lahko glasujejo po pošti ali na diplomatsko-konzularnem
predstavništvu Republike Slovenije, če država, v kateri prebivajo, dopušča tako glasovanje, oziroma če
to omogoča meddržavni sporazum. Tem volivcem se pravočasno pošlje glasovnica s priloženo volilno
karto.

Volivci, ki so na dan glasovanja v tujini, ker tam začasno prebivajo, lahko glasujejo po pošti ali na
diplomatsko konzularnem predstavništvu Republike Slovenije, če to sporočijo državni volilni komisiji

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

28

najkasneje 30 dni pred dnem glasovanja in če država, v kateri prebivajo, dopušča tako glasovanje,
oziroma če to omogoča meddržavni sporazum.

Če volivec glasuje po pošti, se glasovnica upošteva, če je kuverti z glasovnico priložena lastnoročno
podpisana volilna karta.

Za glasovanje po pošti v tujini in na diplomatsko-konzularnih predstavništvih Republike Slovenije se
smiselno uporabljajo določbe, ki veljajo za glasovanje v Republiki Sloveniji.

Ne glede na določbe 73. in 74. člena tega zakona se lahko glasovanje opravi z uradno prazno
glasovnico, ki vsebuje oznako volilne enote in volilnega okraja ter navodilo o načinu glasovanja. Volivec
izrazi svojo voljo tako, da v prostor na glasovnici lastnoročno ali na drug način vpiše ime in priimek
kandidata, za katerega glasuje, ali ime liste kandidatov, za katero glasuje.

84. člen

Ko je glasovanje končano, volilni odbor brez prekinitve začne ugotavljati izide glasovanja. Najprej
prešteje neuporabljene glasovnice ter jih da v poseben omot in omot zapečati. Nato ugotovi po volilnem
imeniku in po potrdilih skupno število volivcev, ki so glasovali, odpre glasovalno skrinjico, ugotovi število
oddanih glasovnic, koliko glasovnic je neveljavnih in koliko glasov so dobili posamezni kandidati.

Pri volitvah poslanca narodne skupnosti ugotovi volilni odbor prednostni vrstni red kandidatov.

85. člen

O delu volilnega odbora pri ugotavljanju izida glasovanja se sestavi zapisnik. Vanj se vpiše: koliko je na
območju volišča volilnih upravičencev po volilnem imeniku, koliko volivcev je glasovalo po volilnem
imeniku, koliko jih je glasovalo s potrdilom in koliko jih je skupno glasovalo po glasovnicah, koliko
glasovnic je bilo neveljavnih in koliko glasov so dobili posamezni kandidati.

V primeru iz drugega odstavka prejšnjega člena se v zapisnik vpiše prednostni vrstni red kandidatov.

V zapisnik se vpišejo tudi morebitna posebna mnenja in pripombe članov volilnega odbora in zaupnikov
list kandidatov.

Zapisnik podpišejo predsednik in člani volilnega odbora.

89. člen

Volilna komisija volilne enote ugotovi za vsako listo kandidatov, koliko glasov so dobili posamezni
kandidati z liste po volilnih okrajih in delež glasov posameznih kandidatov v skupnem številu glasov,
oddanih v volilnem okraju, ter skupno število glasov, ki so bili oddani za listo v volilni enoti.

Če se je o posameznem kandidatu z liste kandidatov glasovalo v dveh volilnih okrajih, volilna komisija
volilne enote ugotovi delež glasov takega kandidata v skupnem številu glasov, oddanih v obeh volilnih
okrajih.

Volilna komisija ugotovi tudi skupno število glasov, oddanih za vse liste kandidatov v volilni enoti.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

29

89.a člen

Državna volilna komisija ugotovi za območje države, koliko glasov so dobili posamezni kandidati z liste
po volilnih okrajih, koliko glasov so dobile liste po volilnih enotah in skupno število glasov, oddanih za
vse liste kandidatov na območju države. Pri tem volilna komisija upošteva tudi izid glasovanja na
diplomatsko-konzularnih predstavništvih Republike Slovenije in po pošti iz tujine, ki je prispela v državno
volilno komisijo v roku iz 87. člena tega zakona. Izid glasovanja iz prejšnjega stavka državna volilna
komisija ugotavlja po volilnih okrajih.

Državna volilna komisija sporoči volilnim komisijam volilnih enot končni izid glasovanja za posamezno
volilno enoto.

Na podlagi ugotovljenega izida glasovanja za območje države državna volilna komisija ugotovi, katere
liste kandidatov oziroma istoimenske liste kandidatov so na območju države dobile najmanj 4% od
skupnega števila glasov, oddanih za vse liste na območju države, in se upoštevajo pri delitvi mandatov.

91. člen

Z liste kandidatov je izvoljenih toliko kandidatov, kolikor mandatov je dobila lista.

Z liste kandidatov so izvoljeni kandidati po vrstnem redu dobljenega deleža glasov v skupnem številu
glasov v volilnem okraju oziroma v skupnem številu glasov v dveh volilnih okrajih.

Če sta dva kandidata dobila enak delež glasov, o izvolitvi med njima odloča žreb.

92. člen

Mandati, ki niso bili razdeljeni v volilnih enotah, se razdelijo na ravni države tako, da se listam oziroma
istoimenskim listam dodeli toliko mandatov, kolikor znaša razlika med številom mandatov, ki bi jim
pripadli na podlagi seštevkov glasov na ravni države, in številom mandatov, ki so jih dobile v volilnih
enotah.

Za razdelitev teh mandatov se najprej ugotovi, koliko od vseh 88 mandatov bi pripadlo listam oziroma
istoimenskim listam sorazmerno številu glasov, ki so jih dobile v vseh volilnih enotah. To se ugotovi na
podlagi zaporedja najvišjih količnikov, ki se izračunajo tako, da se seštevki glasov, ki so jih dobile liste
oziroma istoimenske liste v vseh volilnih enotah, delijo z vsemi števili od 1 do 88 (d'Hondtov sistem).

Tiste liste oziroma istoimenske liste, ki na območju države niso dobile najmanj 4% od skupnega števila
glasov, se pri delitvi mandatov ne upoštevajo.

Mandati iz prvega odstavka tega člena se dodelijo listam oziroma istoimenskim listam po vrstnem redu
najvišjih količnikov iz prejšnjega odstavka, pri čemer se višji količniki štejejo kot mandati, ki jih je lista
oziroma istoimenska lista prejela na podlagi 90. člena tega zakona.

Če bi kateri od list oziroma istoimenskih list pri delitvi mandatov v skladu s prvim odstavkom tega člena
pripadlo manj mandatov, kakor jih je dobila pri delitvi na ravni volilne enote, se pri ugotavljanju, koliko
mandatov bi pripadlo listam oziroma istoimenskim listam na podlagi seštevkov glasov na ravni države,
upošteva zmanjšano skupno število mandatov, ki jih je treba še razdeliti na ravni države.

MINISTRSTVO ZA JAVNO UPRAVO – DELOVNI OSNUTEK predloga novele ZVDZ |
ABSOLUTNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

30

95. člen

Volilna komisija posebne volilne enote za volitve poslancev italijanske oziroma madžarske narodne
skupnosti ugotovi, koliko volivcev je vpisano v volilni imenik, koliko od njih je glasovalo, koliko jih je
glasovalo po pošti, koliko glasovnic je bilo neveljavnih in prednostni vrstni red kandidatov.

Prednostni vrstni red kandidatov se točkuje. Za vsako prvo mesto se dodeli kandidatu toliko točk, kolikor
je kandidatov na glasovnici. Za vsako naslednje mesto se dodeli točka manj. Točke, ki jih dobi
posamezni kandidat, se seštejejo.

96. člen

Za poslanca italijanske oziroma madžarske narodne skupnosti je izvoljen tisti kandidat, ki je dobil
največje število točk v volilni enoti. Če je dvoje ali več kandidatov dobilo enako največje število točk,
med njimi o izvolitvi odloči žreb. Žreb opravi volilna komisija posebne volilne enote ob navzočnosti
kandidatov oziroma njihovih predstavnikov.

Volilni izid iz prejšnjega odstavka ugotovi volilna komisija posebne volilne enote. O tem in o svojem delu
sestavi zapisnik, ki ga podpišejo predsednik in člani komisije. Zapisnik in drug volilni material pošlje
državni volilni komisiji.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

1

PREDLOG ZAKONA O SPREMEMBAH IN DOPOLNITVAH

ZAKONA O VOLITVAH V DRŽAVNI ZBOR

I. UVOD

1. OCENA STANJA IN RAZLOGI ZA SPREJEM PREDLOGA ZAKONA

V sodobnih demokratičnih ureditvah so volitve eden najpomembnejših izrazov ljudske suverenosti in
nujen pogoj za demokratično oblikovanje najpomembnejših državnih organov, zlasti predstavniškega
telesa. Volitve volivcem omogočajo neposreden vpliv na sestavo parlamenta, s tem pa tudi vpliv na
odločitve, ki jih ta sprejema. Volilni sistem v Republiki Sloveniji ureja zakon, ki ga sprejme Državni zbor
Republike Slovenije (v nadaljnjem besedilu: državni zbor) z dvotretjinsko večino glasov vseh poslancev.
Zakon o volitvah v državni zbor obsega določbe o tem, kdo ima volilno pravico, kako so organizirane
volitve, kako se delijo mandati, kako je zagotovljeno varstvo volilne pravice ipd. Peti odstavek 80. člena
Ustave Republike Slovenije (v nadaljnjem besedilu: ustava)1 določa, da se poslanci, razen poslancev
narodnih skupnosti, volijo po načelu sorazmernega predstavništva ob štiriodstotnem volilnem pragu za
vstop v državni zbor, pri čemer imajo volivci odločilen vpliv na dodelitev mandatov kandidatom.

Ustava v prvotnem besedilu ni določala volilnega sistema, 80. člen ustave je urejal samo sestavo
državnega zbora, način glasovanja na volitvah poslancev državnega zbora in volitve poslancev
italijanske in madžarske narodne skupnosti. Na podlagi določbe ustave, da volilni sistem ureja zakon,
je bil sprejet Zakon o volitvah v državni zbor (v nadaljnjem besedilu: ZVDZ)2. Z Ustavnim zakonom o
dopolnitvi 80. člena ustave, ki ga je sprejel državni zbor na seji 25. julija 2000 (Uradni list RS, št. 66/00,
v nadaljnjem besedilu: ustavni zakon) je bil 80. členu dodan nov, peti odstavek, ki določa: »(5) Poslanci,
razen poslancev narodne skupnosti, se volijo po načelu sorazmernega predstavništva ob štiriodstotnem
volilnem pragu za vstop v državni zbor, pri čemer imajo volivci odločilen vpliv na dodelitev mandatov
kandidatom.« Konstitucionalizaciji volilnega sistema, doseženi z dopolnitvijo 80. člena ustave, je sledila
predzadnja novela ZVDZ (Uradni list RS, št. 78/06), ki je, poleg uskladitve z ustavnim zakonom, prinesla
nekatere nujne uskladitve zakona z odločbami Ustavnega sodišča Republike Slovenije (v nadaljnjem
besedilu: Ustavno sodišče) št. U-I-353/96 (Uradni list RS, št. 67/97), št. U-I-346/02 (Uradni list RS, št.
73/03) in U-I-217/02 (Uradni list RS, št. 24/05) ter odpravila še nekatere druge pomanjkljivosti zakona,
ki so oteževale izvedbo volitev, in ki so se nanašale zlasti na delo volilnih organov, na odpravo določenih
problemov v zvezi s financiranjem volitev ter na nekatere nove rešitve, usmerjene k povečanju
participacije žensk v nacionalnem predstavniškem telesu.

Z namenom dosledne uskladitve zakona z zahtevo 80. člena ustave po odločilnem vplivu volivcev na
dodelitev mandatov kandidatom, je Vlada Republike Slovenije 21. aprila 2011 v državni zbor
posredovala predlog Zakona o spremembah in dopolnitvah Zakona o volitvah v državni zbor (EPA
1797–V), katerega določbe so predvidevale spremembo volilnega sistema na način, da se uvede
prednostni glas in sicer v obliki absolutnega obveznega prednostnega glasu. V skladu z navedenim je

1 Ustava Republike Slovenije (Uradni list RS, št. 33/91-I, 42/97 – UZS68, 66/00 – UZ80, 24/03 – UZ3a, 47, 68,
69/04 – UZ14, 69/04 – UZ43, 69/04 – UZ50, 68/06 – UZ121,140,143, 47/13 – UZ148, 47/13 – UZ90,97,99 in 75/16
– UZ70a).
2 Uradni list RS, št. 109/06 – uradno prečiščeno besedilo, 54/07 – odl. US in 23/17.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

2

predlog vključeval ureditev, po kateri bi volivci glasovali o celotni listi kandidatov v volilni enoti in hkrati
ukinitev volilnih okrajev (oziroma njihovo ohranitev le še na administrativni ravni). Predlog zakona sicer
ni bil obravnavan na matičnem delovnem telesu državnega zbora, temveč je bila o njem opravljena
splošna razprava, kjer so poslanci 17. junija 2011 sprejeli sklep, da predlog zakona ni primeren za
nadaljnjo obravnavo. Navedeno kaže, da je za spremembe temeljne volilne zakonodaje potrebno široko
politično soglasje, da bi bil predlog novele v državnem zboru sprejet.

Zakon o spremembah in dopolnitvah Zakona o volitvah v državni zbor (v nadaljnjem besedilu: ZVDZ-
C)3 iz leta 2017 je pomenil implementacijo dveh odločb Ustavnega sodišča (odločba št. U-I-156/11 in
odločba št. U-I-7/07), ki sta se nanašali na pravno praznino na področju glasovanja po pošti ter
neustavno ureditev dostopnosti volišč invalidom. Novela ZVDZ-C je uvedla tudi glasovanje po pošti, in
sicer kot dodatno možnost za glasovanje invalidov, ki povečuje možnost, da bistveno več invalidov odda
svoj glas na lažji način v primerjavi s preteklimi omejitvami. Poleg odprave omenjenih protiustavnosti je
novela zakona tudi poenostavila delo Državne volilne komisije in nekatere volilne procese ter vsebovala
nekaj drugih rešitev, ki jih je vseboval tudi vladni predlog iz leta 2011 kot so: črtanje določbe o javni
volilni propagandi, ustreznejši roki za vlaganje kandidatur, zagotavljanje polnega dostopa do volilnega
postopka za opazovalce, določitev, da Državna volilna komisija lahko svoje poslovanje uredi s
poslovnikom, in druge.

Na predlog Državnega sveta Republike Slovenije je Ustavno sodišče z odločbo št. U-I-32/15-56, z dne
8.11.2018, presodilo o ustavni skladnosti določb dveh volilnih zakonov: 4. člena Zakona o določitvi
volilnih enot za volitve poslancev v državni zbor (Uradni list RS, št. 24/05 – uradno prečiščeno besedilo)
ter 7., 42., 43., 44., 90., 91., 92. in 93. člena Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06
– uradno prečiščeno besedilo). Ustavno sodišče je presodilo, da izpodbijana veljavna ureditev dodelitve
poslanskih mandatov v ZVDZ zagotavlja odločilen vpliv volivcev na dodelitev mandatov kandidatom, ker
o tem, kdo bo izvoljen, v končni fazi odločajo volivci, ne pa predlagatelj liste kandidatov. Ureditev zato
ni v neskladju s petim odstavkom 80. člena ustave; izbira konkretnega volilnega sistema, vključno z
načinom personalizacije (tudi take, ki bi zagotavljala večji vpliv posameznemu volivcu), pa spada v
prosto polje zakonodajalca in ni stvar presoje Ustavnega sodišča. Hkrati je Ustavno sodišče v zvezi z
ureditvijo glede volilnih okrajev ugotovilo, da območja volilnih okrajev po 26 letih od sprejetja volilne
zakonodaje ne ustrezajo več nobenemu merilu iz 20. člena ZVDZ (enako število prebivalcev, geografska
zaokroženost, največja možna integriteta občine). Zato je 4. člen Zakona o določitvi volilnih enot za
volitve poslancev v državni zbor, ki določa območja volilnih okrajev, v takšnem neskladju s tretjim,
četrtim in petim odstavkom 20. člena ZVDZ, da so kršena načela pravne države iz 2. člena ustave.
Ugotovljeno protiustavnost mora državni zbor odpraviti v roku dveh let.

Odločba Ustavnega sodišča št. U-I-32/15-56 narekuje predvsem ustrezne spremembe in dopolnitve 4.
člena Zakona o določitvi volilnih enot za volitve poslancev v državni zbor v zvezi z mejami volilnih
okrajev. Vendarle pa hkrati odpira tudi tematiko morebitnih sprememb volilnega sistema, ki bi volivkam
in volivcem zagotovile (bolj) odločilen vpliv na dodelitev mandatov kandidatkam ter kandidatom. Ena od
možnosti, ki se ponuja, je uvedba preferenčnega glasu; ureditev, ki bi hkrati »rešila« vprašanje meja
volilnih okrajev, saj bi se slednji ohranili zgolj na administrativni ravni. Kot že navedeno, je bila takšna
rešitev, v obliki absolutnega obveznega preferenčnega glasu, s strani Vlade Republike Slovenije že
predlagana, in sicer v okviru predloga besedila Zakona o spremembah in dopolnitvah ZVDZ, ga je Vlada
Republike Slovenije potrdila na 131. redni seji dne 21.4.2011, oblikovan pa je bil na podlagi strokovnih
zaključkov delovne skupine, v kateri so sodelovali tako strokovnjaki s področja ustavnega prava kot tudi
predstavniki poslanskih skupin.4

3 Uradni list RS, št. 23/17.
4 Delovna skupina je bila sestavljena iz predstavnikov Ministrstva za javno upravo, Službe Vlade RS za zakonodajo,
Ministrstva za notranje zadeve, Inšpektorata RS za notranje zadeve, Ministrstva za pravosodje, Državne volilne
komisije, Državnega sveta RS, Komisije za preprečevanje korupcije, Pravne fakultete v Ljubljani, Pravne fakultete
v Mariboru in poslanskih skupin.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

3

Uvedba prednostnega glasu, s katerim lahko volivci odločijo o tem, kateri kandidat z liste kandidatov naj
bo izvoljen, je v proporcionalnih volilnih sistemih najpogostejši način uveljavljanja načela personalizacije
volitev. Proporcionalni volilni sistemi sicer dopuščajo le glasovanje o listah kandidatov, kar velja tudi za
našo, v ZVDZ uveljavljeno ureditev z volilnimi okraji. Vendar volivci v sedanji ureditvi ne morejo izbirati
med različnimi kandidati na listi kandidatov, saj v vsakem volilnem okraju nastopa le po en kandidat z
vsake liste kandidatov, volivec pa dejansko ne glasuje za izbranega kandidata, temveč za listo v volilni
enoti. Število glasujočih volivcev je v posameznih volilnih okrajih bistveno različno, odvisno od velikosti
volilnega okraja in volilne udeležbe. Edino merilo je tako lahko le delež glasov kandidata v skupnem
številu glasov, oddanih za vse kandidate v volilnem okraju, oziroma v dveh volilnih okrajih. Posledica
takšne ureditve je, da volivec dejansko nima vpliva na izbiro posameznega kandidata znotraj liste
kandidatov, ampak lahko glasuje le o različnih listah, personalizacija volitev pa je bolj navidezna. Tudi
primerjalno-pravno takšne ureditve ni mogoče najti v nobeni primerljivi državi.

Ureditev, kot se jo predlaga v tem predlogu zakona, bi pomenila doslednejšo izvedbo zahteve 80. člena
ustave po odločilnem vplivu volivcev na dodelitev mandatov kandidatom tako, da bi se volilni okraji kot
način uresničevanja pasivne volilne pravice ukinili in se ohranili le še na administrativni ravni. Volivci bi
tako glasovali o celotni listi kandidatov v volilni enoti, uvedel pa bi se primerjalnopravno pogosto
uveljavljeni relativni obvezni prednostni glas.5

Glasovanje s prednostnimi glasovi je v Sloveniji že uveljavljeno na volitvah poslancev iz Republike
Slovenije v Evropski parlament, kjer so prednostni glasovi relativni, in sicer se upoštevajo, kolikor število
prednostnih glasov posameznega kandidata presega določen prag (t.i. prag za kandidata), ki je določen
v odvisnosti od vseh glasov, ki jih je prejela lista, ter od števila kandidatov na listi. Relativni prednostni
glas ureja tudi Zakon o lokalnih volitvah (v nadaljnjem besedilu: ZLV), pri čemer je prag, ki ga je treba
doseči, da se prednostni glasovi upoštevajo, tu precej višji in poleg tega dvojni (t.i. prag za listo ter prag
za kandidata). Pri Zakonu o volitvah poslancev iz Republike Slovenije v Evropski parlament (v
nadaljnjem besedilu: ZVPEP) in pri ZLV je pravilo glede načina glasovanja glasovanje za listo, volivec
pa lahko odda tudi prednostni glas (sistem neobveznega ali fakultativnega relativnega preferenčnega
glasu); ta predlog zakona pa kot pravilo uvaja glasovanje za konkretnega kandidata z liste in s tem
zagotavlja večji vpliv volivcev na izvolitev kandidatov (sistem obveznega relativnega prednostnega
glasu).

S predlagano novelo želi predlagatelj torej urediti dva vidika – zagotoviti odločilni vpliv volivcev na
dodelitev mandatov kandidatom v skladu z 80. členom ustave in hkrati implementirati odločbo
Ustavnega sodišča U-I-32/15-56 z dne 8.11.2018, na način ukinitve volilnih okrajev, si čimer bi bila
odpravljena ugotovljena protiustavnost.

Predlagatelj zakona je v predlog uvrstil tudi spremembo volilnega sistema poslancev avtohtonih
narodnih skupnosti. Poslanca avtohtonih narodnih skupnosti se po sedaj veljavnem zakonu volita po t.i.
Borda sistemu: volivci glasujejo tako, da označijo prednostni vrstni red na glasovnici s številkami od 1
naprej. Za vsako prvo mesto se kandidatu dodeli toliko točk, kolikor je kandidatov na glasovnici, za
vsako naslednje mesto pa točka manj. Točke se seštevajo, izvoljen pa je kandidat, ki doseže največje
število točk. Sistem, ki je v teoriji sicer cenjen, pa je po mnenju avtohtonih narodnih skupnosti za volivce
prezapleten, zato ga je smiselno spremeniti oziroma poenostaviti na način, da bi se za volitve poslancev

5 Glede na izhodišča ustavnih pravnikov ožji pristop sprememb volilne zakonodaje mdr. vključuje uvedbo
prednostnega glasu, ki bi izjemoma lahko bil tudi relativen, vendar ne bi smel biti šibek in/ali fakultativen, saj slednje
ne bi utrjevalo in krepilo odločilnega vpliva volivcev na izvolitev poslancev; glejte Ustavnopravna izhodišča za
spremembo volilnega sistema, marec 2019, poglavje 4: Analiza odločbe Ustavnega sodišča št. U-I-32/2015, tč. 4
in poglavje 9: Ukinitev okrajev in uvedba prednostnega glasu, tč. 6; dostopno na spletnih straneh Urada predsednika
Republike Slovenije:
http://www.up-rs.si/up-rs/uprs.nsf/objave/211CEA5C9D0B0F96C12583C10024D048?OpenDocument

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

4

pripadnikov italijanske in madžarske narodne skupnosti v državni zbor uvedel enokrožni večinski volilni
sistem.

Predlog zakona naslavlja tudi opozorilo Varuha človekovih pravic Republike Slovenije, ki je v svojih
letnih poročilih pozval, da se volilna zakonodaja dopolni tako, da bo tudi osebam, ki jim je kasneje kot
deset dni pred dnem glasovanja nepredvideno odvzeta prostost oziroma so nepredvideno sprejete na
zdravljenje v bolnišnico ali pa v institucionalno varstvo socialnovarstvenega zavoda, omogočeno
učinkovito uresničevanje volilne pravice.

 - navedba predpisov, ki urejajo to področje,

– na kakšen način so bili problemi ugotovljeni,

– predpisi Evropske unije, ki vplivajo na področje urejanja,

– mednarodni sporazumi, ki vplivajo na področje urejanja,

– odločbe Ustavnega sodišča, ki obravnavajo področje urejanja oziroma primerljivo ureditev,

Odločba Ustavnega sodišča št. U-I-32/15-56.

– odločbe Sodišča Evropske unije, ki obravnavajo področje urejanja oziroma primerljivo ureditev,

– razlogi, ki utemeljujejo potrebo po novem predpisu ali spremembi in dopolnitvi obstoječega
predpisa

Poglavitni razlog za spremembe in dopolnitve zakona so uskladitve z odločbo Ustavnega sodišča in
dokončna uskladitev zakona z 80. členom ustave.

2. CILJI, NAČELA IN POGLAVITNE REŠITVE PREDLOGA ZAKONA

2.1 Cilji
Predlagatelj je pripravil zakon s ciljem doslednejše zagotovitve odločilnega vpliva volivcev na dodelitev
mandatov kandidatom.

2.2 Načela
Predlog zakona ne odstopa od načel, ki so bila upoštevana že ob pripravi veljavnega zakona.

2.3 Poglavitne rešitve

Peti odstavek 80. člena ustave – poleg proporcionalnega volilnega sistema in štiriodstotnega volilnega
praga za vstop v državni zbor – določa, da morajo biti volitve personalizirane, se pravi, da morajo imeti
volivci odločilen vpliv na dodelitev mandatov kandidatom. Temeljni cilj sprememb in dopolnitev zakona
je zato doslednejša uskladitev zakona z 80. členom ustave. Ustavni zakon je v petem odstavku 80.
člena ustave na ustavni ravni določil proporcionalni volilni sistem, ki ga je dodatno opredelil z določitvijo
volilnega praga za vstop v državni zbor (prohibitivna klavzula) in z zahtevo po odločilnem vplivu volivcev
na dodelitev poslanskih mandatov. V skladu z ustavo uveljavljajo predlagane spremembe in dopolnitve
zakona obvezni relativni prednostni glas.

Volivci v skladu z veljavnim ZVDZ ne morejo izbirati med različnimi kandidati na listi kandidatov, saj v
vsakem volilnem okraju kandidira le po en kandidat z vsake liste kandidatov, volivec pa dejansko ne
glasuje za izbranega kandidata, temveč za listo v volilni enoti. Število glasujočih volivcev je v

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

5

posameznih volilnih okrajih bistveno različno, odvisno od velikosti volilnega okraja in volilne udeležbe.
Edino merilo je tako lahko le delež glasov kandidata v skupnem številu glasov, oddanih za vse kandidate
v volilnem okraju, oziroma v dveh volilnih okrajih. Posledica takšne ureditve je, da volivec dejansko nima
vpliva na izbiro posameznega kandidata znotraj liste kandidatov, ampak lahko glasuje le o različnih
listah, personalizacija volitev pa je bolj navidezna. Tudi primerjalno-pravno takšne ureditve ni mogoče
najti v nobeni primerljivi državi.

Predlog zakona predvideva doslednejšo uskladitev ZVDZ z zahtevo 80. člena ustave po odločilnem
vplivu volivcev na dodelitev mandatov kandidatom tako, da se volilni okraji kot način uresničevanja
pasivne volilne pravice ukinejo oziroma se ohranijo le še na administrativni ravni. Volivci bi tako glasovali
o celotni listi kandidatov v okviru volilne enote, uvedel pa bi se primerjalnopravno pogosto uveljavljeni
prednostni glas, in sicer v obliki relativnega obveznega prednostnega glasu.

Relativni obvezni prednostni glas pomeni, da mora volivec prednostni glas obvezno oddati, nadalje
pa, da so izvoljeni tisti kandidati, ki so dosegli največje število prednostnih glasov, pod pogojem, da
število prednostnih glasov, ki jih je dobil posamezni kandidat, dosega vsaj minimalni prag, določen v
odvisnosti od vseh glasov, ki jih je prejela lista. Glasovanje s prednostnimi glasovi je v Republiki Sloveniji
že uveljavljeno na volitvah poslancev iz Republike Slovenije v Evropski parlament in na lokalnih volitvah.

Predlagana ureditev se razlikuje od ureditve, vsebovane v ZLV, kjer je prednostni glas sicer prav tako
relativen, vendar pa je prag, ki ga je treba doseči, da se prednostni glasovi upoštevajo, dvojen in poleg
tega postavljen relativno visoko. ZLV namreč določa tako prag za listo kot tudi prag za kandidata. Prag
za listo po ZLV pomeni, da so kandidati praviloma izvoljeni po vrstnem redu na listi, razen če je najmanj
četrtina volivcev, ki so glasovali za posamezno listo kandidatov, oddala preferenčne glasove za
posamezne kandidate z liste. V tem primeru so z liste izvoljeni kandidati, ki so dobili največje število
prednostnih glasov, vendar le, če število prednostnih glasov posameznega kandidata presega 10%
števila vseh glasov, oddanih za listo (prag za kandidata). Drugače kot ZLV veljavna ureditev za volitve
poslancev v Evropski parlament ne pozna praga za listo, temveč zgolj prag za kandidata. Slednji ni
določen fiksno, temveč v odvisnosti od števila vseh glasov, oddanih za listo, in v odvisnosti od števila
kandidatov na listi. Količnik se izračuna po formuli tako, da se število vseh glasov, oddanih za listo, deli
z dvakratnikom števila kandidatov na listi. Pri osmih kandidatih je količnik 1/16, kar pomeni, da se
prednostni glasovi za določenega kandidata upoštevajo, če njihovo število presega 6,25 odstotka vseh
glasov, oddanih za listo.

Predlagana ureditev za volitve v državni zbor uvaja relativni prednostni glas in sicer na način, da je ta z
vidika volivcev relativno močan. Predviden je zgolj prag za kandidata (kot pri ZVPEP), ki je določen
relativno nizko. Tudi glede formule za izračun količnika se predlog zgleduje po ZVPEP, pri čemer gre
upoštevati, da polna lista na podlagi predloga zakona pomeni enajst kandidatov, kar ustreza količniku
1/22 in pomeni, da je prag za kandidata dejansko v tem primeru še nižji kot po ZVPEP, namreč
prednostni glasovi za določenega kandidata se upoštevajo, kolikor njihovo število presega 4,5 odstotka
vseh glasov, oddanih za listo.

Pri ZVPEP in pri ZLV je kot pravilo uveljavljeno fakultativno glasovanje za kandidata oziroma je pravilo
glasovanje za listo, volivec pa lahko odda tudi prednostni glas (sistem neobveznega relativnega
preferenčnega glasu); predlagana ureditev za volitve v državni zbor pa glasovanje za konkretnega
kandidata z liste uvaja kot pravilo (obvezni relativni prednostni glas). V skladu s predlogom zakona
torej volivci kot pravilo glasujejo na način, da glas oddajo za kandidata (ki pa se šteje tudi kot glas za
listo), kar dodatno krepi odločilni vpliv volivcev na izvolitev poslancev tako, da je v kar največji mogoči
meri izvolitev odvisna od števila dobljenih prednostnih glasov. Da pa v primeru pomot, do katerih bi
lahko prišlo pri novem načinu preferenčnega glasovanja, ne bi prišlo do prevelikega števila neveljavnih
glasovnic, predlagatelj predlaga rešitev, po kateri bo veljala domneva, da je volivec, ki je namesto za
kandidata, kot mu bo to izrecno velevalo navodilo o glasovanju, obkrožil na glasovnici ime liste
kandidatov, dal enak delež svojega glasu vsakemu izmed kandidatov na listi kandidatov (v primeru

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

6

enajstih kandidatov torej vsakemu kandidatu 1/11 glasu). Enaka domneva bo veljala tudi v primeru, če
bo volivec oddal več glasov kandidatom na isti listi. Glasovnica pa bo neveljavna, če bo volivec oddal
več glasov kandidatom na različnih listah kandidatov oziroma če bo oddal glas tako, da njegova volja
ne bo jasno razvidna z glasovnice.

Predlog ob relativnem obveznem prednostnem glasu uvaja tudi pogoj (*)6, da mora imeti kandidat stalno
prebivališče v volilni enoti v kateri kandidira za poslanca (domicil). Na ta način se želi zagotoviti dodatno
vez med volivci in kandidatom za poslanca, ki bo torej moral imeti stalno prebivališče v določeni volilni
enoti.

Predlagatelj je na stališču, da okviri predlaganega sistema relativnega obveznega preferenčnega glasu
– predvsem relativno nizek prag za kandidata in obvezna oddaja preferenčnega glasu – pomenijo
krepitev personalizacije in utrjevanje odločilnega vpliva volivcev na dodelitev poslanskih mandatov.
Navedeni mehanizmi zagotavljajo, da bo volja volivcev pri izbiri posameznih kandidatov odločilna
oziroma da bo zagotovljen odločilni vpliv volivcev na izbiro kandidatov in da nikakor ne bo zgolj
postranski korektor vrstnega reda, kot ga je določil predlagatelj liste.

Predlagatelj zakona je v novelo uvrstil tudi spremembo volilnega sistema poslancev avtohtonih narodnih
skupnosti. Poslanca avtohtonih narodnih skupnosti se po sedaj veljavnem zakonu volita po t.i. Borda
sistemu: volivci glasujejo tako, da označijo prednostni vrstni red na glasovnici s številkami od 1 naprej.
Za vsako prvo mesto se kandidatu dodeli toliko točk, kolikor je kandidatov na glasovnici, za vsako
naslednje mesto pa točka manj. Točke se seštevajo, izvoljen pa je kandidat, ki doseže največje število
točk. Med kandidati, ki bi morebiti dobili enako število točk, odloči žreb. Sistem, ki je v teoriji sicer cenjen,
pa je po mnenju avtohtonih narodnih skupnosti za volivce prezapleten. Kot poročata poslanca avtohtonih
narodnih skupnosti, volivci pogosto zamenjajo uvrščanje kandidatov po prednostnem vrstnem redu s
poznejšim točkovanjem; velikokrat se tako zaradi nerazumevanja namesto prednostnega vrstnega reda
s strani volivcev že dodeljujejo točke, kar pa učinkuje diametralno nasprotno njihovi dejanski volji, saj s
tem kandidata, ki so ga želeli uvrstiti na prvo mesto, uvrstijo na zadnje mesto in obratno. Predlagatelj je
zato ocenil, da je smiselno ta sistem volitev spremeniti oziroma poenostaviti na način, da bi se za volitve
poslancev pripadnikov italijanske in madžarske narodne skupnosti v državni zbor uvedel enokrožni
večinski volilni sistem, če se namreč na podlagi 10. člena ZLV že uporablja za volitve članov občinskih
svetov – predstavnikov italijanske oziroma madžarske narodne skupnosti.

V zvezi s tem velja opozoriti, da je predlagano rešitev državni zbor oziroma eno od njegovih delovnih
teles že obravnavalo in oblikovalo mnenje. Komisija za narodni skupnosti je namreč marca 2013
obravnavala Predlog Zakona o spremembah in dopolnitvah Zakona o volitvah v državni zbor, EPA 988-
VI, ki ga je v obravnavo Državnemu zboru predložila skupina poslank in poslancev. Navedeni predlog
zakona je posegal na področje, ki ureja volitve poslancev obeh avtohtonih narodnih skupnosti: ukinil bi
se t.i. Borda sistem in uvedel enokrožni večinski volilni sistem, pri čemer bi moralo biti zadoščeno
pogoju, da kandidat zbere potrebna 2 odstotka podpisov pripadnikov italijanske in madžarske narodne
skupnosti, ki so imeli na zadnjih volitvah pravico voliti poslanca italijanske oziroma madžarske narodne
skupnosti.

Komisija za narodni skupnosti je predlog za enokrožni večinski volilni sistem pri izvedbi volitev poslancev
avtohtonih narodnih skupnosti in tudi predlagani odstotkovni način izpostavila kot pozitiven in dober
predlog za volitve poslancev teh narodnih skupnosti. Tudi Obalna samoupravna skupnost italijanske
narodnosti//Comunità Autogestita costiera della Nazionalità Italiana in Pomurska madžarska
samoupravna narodna skupnosti/Muravidéki Magyar Önkormányzati Nemzeti Közösség sta podprli
predlagane rešitve. Edini pomislek je letel na predlagana potrebna 2 odstotka podpisov pripadnikov
avtohtone narodne skupnosti, ki so imeli na zadnjih volitvah pravico voliti poslanca avtohtonih narodnih

6 V delovnem osnutku gre za opcijo.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

7

skupnosti. Zato je svet Pomurske madžarske samoupravne narodne skupnosti predlagal, da se ta
odstotek zniža na 1 odstotek. Ker bi dvig števila potrebnih podpisov pomenil precejšno razliko od do
sedaj zahtevanega števila podpisov, je bil kot kompromis podan predlog, da število potrebnih podpisov
znaša najmanj 1,5 odstotka.

Varuh človekovih pravic Republike Slovenije je v svojih letnih poročilih (2015, 2016 in 2017) pozval, da
se volilna zakonodaja dopolni tako, da bo tudi osebam, ki jim je kasneje kot deset dni pred dnem
glasovanja nepredvideno odvzeta prostost oziroma so nepredvideno sprejete na zdravljenje v bolnišnico
ali pa v institucionalno varstvo socialnovarstvenega zavoda (na primer priporniki, osebe v oddelku pod
posebnim nadzorom v psihiatrični bolnišnici), omogočeno učinkovito uresničevanje volilne pravice.
Glede navedenega je bilo opravljeno posvetovanje z DVK. Predlog rešitve, ki dejansko ne bi povzročila
nesorazmernega povečanja stroškov je, da se v navedenih primerih rok 10 dni pred dnem glasovanja,
do katerega je potrebno namero o glasovanju po pošti sporočiti DVK, za primere navedenih situacij
skrajša na 5 dni. Na ta način, bi se torej dodatno omogočilo glasovanje v zgoraj navedenih izjemnih
primerih določenih volivcev, ki se v obdobju neposredno pred glasovanjem nepredvideno ne nahajajo
doma.

3. OCENA FINANČNIH POSLEDIC PREDLOGA ZAKONA ZA DRŽAVNI PRORAČUN IN DRUGA
JAVNA FINANČNA SREDSTVA

Predlagane rešitve bodo imele posledice za državni proračun in druga javna finančna sredstva.
Določena dodatna sredstva bodo potrebna zaradi povečanja glasovnice: ker je potrebno glasovnico
ohraniti pregledno, bo le-ta nekoliko večja kot je sedaj. Za vsake volitve se natisne okoli 1.700.000
glasovnic. Nekaj sredstev bo potrebnih tudi za prilagoditev informacijskega sistema za izračunavanje
volilnih izidov. Vse navedeno bo imelo finančne posledice v znesku, ki ga ocenjujemo na ______ EUR.

4. NAVEDBA, DA SO SREDSTVA ZA IZVAJANJE ZAKONA V DRŽAVNEM PRORAČUNU
ZAGOTOVLJENA, ČE PREDLOG ZAKONA PREDVIDEVA PORABO PRORAČUNSKIH SREDSTEV
V OBDOBJU, ZA KATERO JE BIL DRŽAVNI PRORAČUN ŽE SPREJET

5. PRIKAZ UREDITVE V DRUGIH PRAVNIH SISTEMIH IN PRILAGOJENOSTI PREDLAGANE
UREDITVE PRAVU EVROPSKE UNIJE

V Republiki Avstriji se voli 183 poslancev in dodeljevanje mandatov poteka na treh ravneh – na ravni
regionalnih volilnih okrožij, na ravni zveznih dežel in na ravni celotne države. Osnova za izračun glasov,
potrebnih za en mandat, je volilni količnik, ki se izračuna za vsako regionalno in deželno volilno okrožje.
Volilni količnik je navadni (Harejev), ki se dobi tako, da se število veljavnih glasov deli s številom
mandatov, ki se delijo v posameznem volilnem okrožju. Pri delitvi na prvi ravni se mandati dodelijo v
regionalnih volilnih okrožjih. Število mandatov, ki jih dobi posamezna stranka, se dobi tako, da se število
glasov za določeno kandidatno listo deli s volilnim količnikom. Pri delitvi na drugi ravni se mandati delijo
v deželnih volilnih okrožjih. Pri tej delitvi lahko sodelujejo samo tiste liste kandidatov, ki so dobile najmanj
en mandat v enem od regionalnih volilnih okrožij ali ki so pridobile najmanj 4 odstotke veljavnih glasov
na ravni celotne države. Mandati se delijo na podlagi Harejevega sistema. Mandati, ki jih je posamezna
lista pridobila že pri prvi delitvi mandatov, se odštejejo. Na tretji ravni se mandati delijo na ravni celotne
države. Tudi pri tej delitvi lahko prejmejo mandate samo tiste kandidatne liste, ki so dobile najmanj en
mandat v enem od regionalnih volilnih okrožij ali ki so pridobile najmanj 4 odstotke veljavnih glasov na
ravni celotne države. Volilna formula, po kateri se delijo mandati na ravni celotne države je D`Hondtov
sistem. Mandati, ki so bili dodeljeni pri delitvi na prvi in drugi ravni, se odštejejo. Na ravni regionalnih in

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

8

deželnih volilnih okrožij imajo volivci možnost spreminjati kandidatne liste, tako da oddajo prednostni
glas. Za pridobitev mandata na osnovi prednostnih glasov je potrebna v regionalnih volilnih okrožjih
najmanj ena šestina veljavnih glasov, oddanih za stranko, ali več kot polovica volilnega količnika. V
deželnih volilnih okrožjih pa je potrebno število glasov določeno v višini volilnega količnika.

Parlament Republike Finske sestavlja 200 poslancev, ki so volijo v 15 okrožjih, v katerih se tudi
razdelijo vsi mandati. V vseh volilnih okrožjih (razen v enem, kjer se voli samo en predstavnik švedske
manjšine) je delitev mandatov proporcionalna na podlagi D`Hondtovega sistema. Število poslancev, ki
se volijo v posameznem okrožju je odvisno od števila ljudi, ki živijo v okrožju. Volitve potekajo na podlagi
kandidatnih list, vendar morajo volivci oddati glas za enega samega kandidata na izbrani kandidatni listi.
Izvolitev posameznikov torej ni vnaprej določena, temveč o tem odločijo volivci tako, da volijo
posamezne kandidate. Posledično volitve niso samo tekmovanje med strankami, ampak tudi med
posameznimi kandidati znotraj ene kandidatne liste.

Parlament Republike Latvije (Saeima) sestavlja 100 poslancev. Delitev mandatov je proporcionalna
po metodi St. Laguë v petih volilnih enotah. Število poslancev, ki se volijo v posamezni volilni enoti je
odvisno od števila ljudi, ki živijo v volilni enoti (od 13 – 32). Volivci glasujejo za listo, fakultativno pa lahko
znotraj liste oddajo tudi prednostni glas za kandidata (znak plus) ali zavrnejo kandidata znotraj liste
(znak minus oz. prečrtanje). Število glasov za določenega kandidata je enako številu glasov za listo v
okviru katere kandidira kandidat, zmanjšano za število glasovnic na katerih je bilo ime kandidata
prečrtano ter povečano za število glasovnic na katerih je bila preferenca izražena v njegov prid. Pri
distribuciji mandatov lahko sodelujejo le tiste kandidatne liste, ki so na ravni države dobile najmanj 5
odstotkov veljavnih oddanih glasov.

V Kraljevini Švedski se voli 349 poslancev, od tega 310 poslancev v 29 volilnih enotah (v katerih se
voli od 2 do 34 poslancev), medtem ko se preostalih 39 poslancev voli na ravni celotne države kot ene
volilne enote. Delitev mandatov je proporcionalna po metodi St. Laguë in je omejena z dvema volilnima
pragoma. Na ravni volilne enote pri delitvi mandatov sodelujejo le tiste liste kandidatov, ki so dobile 12
odstotkov veljavnih oddanih glasov; pri delitvi preostalih 39 mandatov na ravni države pa lahko
sodelujejo le tiste kandidatne liste, ki so na ravni države dobile najmanj 4 odstotke veljavnih oddanih
glasov. Volivci glasujejo za liste, lahko pa oddajo tudi prednostni glas za posameznega kandidata na
listi. Prag za veljavnost preferenčnega glasu je 8 odstotkov veljavnih glasov, oddanih za kandidatno
listo.

V Kraljevini Belgiji je 150 članov parlamenta izvoljenih iz 11 volilnih okrožij preko sistema regionalnega
proporcionalnega predstavništva s prednostnim glasovanjem. Magnituda volilnih okrožij variira od 24
(Antwerp) do 4 (Luxemburg) glede na število prebivalcev. Ustava določa, da se poslanci volijo na
približno enako število prebivalcev. V Belgiji je uzakonjeno obvezno glasovanje na volitvah. Volivci imajo
možnost, da glasujejo bodisi za listo v celoti (t.i. glas za listo), bodisi za individualnega kandidata
(prednostni glas). Volivec lahko odda več prednostnih glasov znotraj iste liste. Prag za vstop v parlament
je 5 odstotkov na ravni volilnega okrožja. Ko je znano število sedežev dodeljenih listi, se mandati delijo
tistim kandidatom, katerih število prednostnih glasov preseže kvocient (število oddanih glasov za listo
deljeno s številom sedežev dodeljenih listi + 1). Navedeni kvocient je lahko v praksi relativno visok še
posebej v primeru manjše stranke, ki kandidira v manjšem volilnem okrožju. Posebnost belgijskega
sistema pa je način delitve mandatov v okviru liste. Namreč »glasovi za listo« se upoštevajo kot neke
vrste zaloga prednostnih glasov oddanih za tiste kandidate, ki so pri vrhu liste; »porabijo« se namreč
tako, da se zaporedoma prištevajo dejanskemu številu prednostnih glasov, ki so jih zbrali posamezni
kandidati, ki so pri vrhu liste za dosego kvocienta (s čimer imajo slednji precejšnjo prednost pred
kandidati, ki so nižje na listi)7. Navedeni glasovi se pripisujejo toliko časa, dokler je po vrstnem redu liste
še kakšen kandidat, ki na ta način preseže kvocient in mu na ta način pripade mandat oziroma dokler

7 Leta 2000 se je sistem spremenil na način, da se število oddanih glasov za listo, najprej prepolovi na polovico in
se nato samo polovica glasov za listo pripiše kandidatom na vrhu liste, da ti dosežejo kvocient.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

9

zaloga glasov ne poide. Šele ko so »glasovi za listo« porazdeljeni, se preostali sedeži dodeljeni listi
porazdelijo med ostale kandidate glede na najvišje število prednostnih glasov, ki so jih volivci oddali
zanje.

V Kraljevini Nizozemski se 150 članov Predstavniškega doma direktno izvoli, na podlagi
proporcionalnega reprezentativnega sistema, na podlagi odprtih list, s prednostnim glasovanjem.
Volivec glasuje za kateregakoli kandidata na listi (enega), njegova izbira rezultira tudi v oddaji glasu za
listo. Država je razdeljena v 20 volilnih okrožij, ki omogočajo regionalne liste, obravnava pa se kot ena
volilna enota. Stranke lahko na listah v volilnih okrožjih kandidirajo iste ljudi, npr. vsaj nosilec liste je
praviloma isti. Sedeži se razdelijo na ravni države med listami glede na t.i. naravni prag (natural electoral
quota), ki se izračuna tako, da se skupno število oddanih veljavnih glasov volivcev deli s številom
sedežev v predstavniškem domu (150); naravni prag je leta 2017 na parlamentarnih volitvah znašal
70.106 glasov za en sedež. Preostanki se alocirajo po d'Hont sistemu. Kandidati, ki na ravni države
zberejo toliko prednostnih glasov, da ti znašajo vsaj 25 odstotkov naravnega praga, se avtomatično
razglasijo za izvoljene, ne glede na vrstni red na listi/listah.8 Dodeli se jim sedež v okviru tiste liste, kjer
so zbrali največ prednostnih glasov. Preostali sedeži dodeljeni listi se razdelijo kandidatom po vrstnem
redu na listi.

V Republiki Slovaški se 150 članov parlamenta voli direktno, na podlagi proporcionalnega
reprezentativnega sistema, na podlagi odprtih list, s prednostnim glasovanjem. Volivec odda glas za
listo, lahko pa odda tudi prednostni glas in sicer za od enega do štiri kandidate na listi. Prag za vstop v
parlament je 5 odstotkov (oziroma 7 ali 10 odstotkov v primeru skupnih list). Sedeži se med listami
razdelijo glede na Hagenbach-Bischoff sistem. V okviru liste se mandati razdelijo kandidatom, katerih
prednostni glasovi predstavljajo vsaj 3 odstotke vseh oddanih glasov za listo, po vrstnem redu najprej
tistim, ki so prejeli največje število prednostnih glasov. V primeru enakega števila prednostnih glasov,
se upošteva vrstni red liste. Preostali mandati se podelijo glede na vrstni red na listi.

6. PRESOJA POSLEDIC, KI JIH BO IMEL SPREJEM ZAKONA

6.1 Presoja administrativnih posledic

a) v postopkih oziroma poslovanju javne uprave ali pravosodnih organov:

Ni posledic.

b) pri obveznostih strank do javne uprave ali pravosodnih organov:

– Ni posledic.

6.2 Presoja posledic na okolje, ki vključuje tudi prostorske in varstvene vidike

– Ni posledic za okolje.

6.3 Presoja posledic na gospodarstvo

– Ni posledic za gospodarstvo.

6.4 Presoja posledic na socialnem področju
– Ni posledic za socialno področje.

8 Na parlamentarnih volitvah leta 2017 je sedmim kandidatom uspelo doseči zahtevanih 17.527 prednostnih
glasov (0,1667 odstotka veljavnih glasov), vendar trije niso dobili sedeža, ker njihova lista ni dosegla zahtevanega
naravnega praga.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

10

6.5 Presoja posledic na dokumente razvojnega načrtovanja

– Ni posledic na dokumente razvojnega načrtovanja

6.6. Presoja posledic za druga področja

- Ni posledic za druga področja

6.7. Izvajanje sprejetega predpisa:

a) Predstavitev sprejetega zakona:

Sprejeti zakon bo predstavljen na spletni strani Ministrstva za javno upravo, portal E-demokracija.

b) Spremljanje izvajanja sprejetega predpisa:

Ministrstvo za javno upravo bo v okviru svojih pristojnosti tudi spremljalo izvajanje predpisa.

6.8 Druge pomembne okoliščine v zvezi z vprašanji, ki jih ureja predlog zakona:

– /

7. PRIKAZ SODELOVANJA JAVNOSTI PRI PRIPRAVI PREDLOGA ZAKONA:

8. PODATEK O ZUNANJEM STROKOVNJAKU OZIROMA PRAVNI OSEBI, KI JE SODELOVALA
PRI PRIPRAVI PREDLOGA ZAKONA, IN ZNESKU PLAČILA ZA TA NAMEN:

- Pri pripravi gradiva niso sodelovali zunanji strokovnjaki.

9. NAVEDBA, KATERI PREDSTAVNIKI PREDLAGATELJA BODO SODELOVALI PRI DELU
DRŽAVNEGA ZBORA IN DELOVNIH TELES

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

11

II. BESEDILO ČLENOV

1. člen

V Zakonu o volitvah v državni zbor (Uradni list RS, št. 109/06 – uradno prečiščeno besedilo, 54/07 –
odl. US in 23/17) se v 2. členu v drugem odstavku pred piko doda vejica in besedilo »in tako, da imajo
volivci z oddajo prednostnega glasu odločilen vpliv na dodelitev mandatov kandidatom za poslance«.

2. člen

V 7. členu se v petem odstavku črta besedilo »in volilnem okraju«.

3. člen
V 17. členu se drugi odstavek črta.

V dosedanjem tretjem odstavku, ki postane drugi odstavek, se besedilo »prvega oziroma drugega
odstavka tega člena« nadomesti z besedilom »prejšnjega odstavka«.

V dosedanjem četrtem odstavku, ki postane tretji odstavek, se črta besedilo »oziroma drugega«.

4. člen

V 18. členu se prvi odstavek spremeni tako, da se glasi:

»Če na listi iz prvega odstavka prejšnjega člena ni naslednjega kandidata, se opravijo nadomestne
volitve.«.

Za drugim odstavkom se doda nov tretji odstavek, ki se glasi:

»Nadomestne volitve se prav tako opravijo, če preneha mandat poslancu narodne skupnosti.«.

Dosedanja tretji in četrti odstavek postaneta četrti in peti odstavek.

5. člen

V 20. členu se v drugem odstavku beseda »prebivalcev« nadomesti z besedo »volivcev«.

Peti odstavek se spremeni tako, da se glasi:

»Vsaka volilna enota se razdeli na enajst volilnih okrajev.«.

6. člen

V 26. členu se v tretjem odstavku za besedo »nadomestila« doda besedilo »in povračila stroškov«.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

12

7. člen

V 29. členu se v drugem odstavku beseda »Administrativne« nadomesti z besedilom »Kadrovske,
administrativne«.

8. člen

V 41. členu se v tretjem odstavku beseda »desetih« nadomesti z besedo »petnajstih«.

9. člen
45. člen se spremeni tako, da se glasi:

»45. člen

Kandidata za poslanca italijanske oziroma madžarske narodne skupnosti določijo s podpisi volivci,
pripadniki italijanske oziroma madžarske narodne skupnosti. Število potrebnih podpisov znaša najmanj
1,5% števila volivcev, pripadnikov italijanske oziroma madžarske narodne skupnosti, ki so imeli na
zadnjih volitvah pravico voliti za poslanca italijanske oziroma madžarske narodne skupnosti.

Državna volilna komisija najpozneje dan po dnevu, ki je določen za začetek volilnih opravil, na svojih
spletnih straneh objavi število volivcev, pripadnikov italijanske oziroma madžarske narodne skupnosti,
ki so imeli na zadnjih volitvah pravico voliti za poslanca italijanske oziroma madžarske narodne
skupnosti.«.

10. člen
48. člen se spremeni tako, da se glasi:

»48. člen

Na listi kandidatov je lahko največ toliko kandidatov, kolikor poslancev se voli v volilni enoti, in ne manj
kot polovica.

Ne glede na prejšnji odstavek je lahko na listi kandidatov, ki jo določijo volivci, manj kot polovica
kandidatov, kolikor poslancev se voli v volilni enoti.

Vsakdo lahko kandidira samo v eni volilni enoti in samo na eni listi kandidatov.«.

OPCIJA* (dodatni odstavek)

Kandidat mora imeti v obdobju najmanj dveh let pred potekom roka za vložitev kandidatur stalno
prebivališče v volilni enoti, v kateri kandidira.«.

11. člen

49. člen se črta.

12. člen

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

13

V 51. členu se drugi odstavek spremeni tako, da se glasi:

»Na listi kandidatov predlagatelj označi vrstni red kandidatov.«.

13. člen

V 60. členu se drugi odstavek črta.

14. člen

V 61. členu se črta besedilo »in seznami kandidatov, o katerih se glasuje v posameznih volilnih okrajih,«.

15. člen

V 64. členu se v drugem odstavku beseda »zgradba« v vseh sklonih nadomesti z besedo »objekt« v
ustreznem sklonu.

16. člen

V 69. členu se v prvem odstavku beseda »sedežu« nadomesti z besedo »območju«.

17. člen

V 70. členu se beseda »Okrajna« nadomesti z besedo »Državna«.

18. člen
73. člen se spremeni tako, da se glasi:

»73. člen

Glasovanje se opravi z glasovnico.

Glasovnica vsebuje:

- oznako volilne enote,
- navodilo o načinu glasovanja,
- imena list kandidatov po vrstnem redu s seznama list kandidatov, pri vsaki listi pa tudi priimke

in imena kandidatov po zaporednem vrstnem redu, kot je določen z listo kandidatov, pred
imenom vsakega kandidata pa zaporedno številko,

- skrajšano ime ali kratico imena ali znak liste kandidatov, če je te podatke ob vložitvi liste navedel
predlagatelj.

Volivec glasuje za enega kandidata. Volivec glasuje tako, da na glasovnici obkroži številko pred
priimkom in imenom kandidata, za katerega glasuje, pri čemer se šteje, da je s tem glasoval tudi za listo
kandidatov, na kateri je kandidat, za katerega je glasoval.«.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

14

19. člen

V 74. členu se v prvem odstavku druga alineja spremeni tako, da se glasi:

»– zaporedne številke, priimke in imena kandidatov po vrstnem redu kandidatov s seznama kandidatur
ter ime predlagatelja,«.

Drugi odstavek se spremeni tako, da se glasi:

»Volivec glasuje za enega kandidata. Volivec glasuje tako, da na glasovnici obkroži zaporedno številko
pred priimkom in imenom kandidata, za katerega glasuje.«.

20. člen
76. člen se spremeni tako, da se glasi:

»76. člen

Glasovnica je veljavna, če je volivec glasoval v skladu s tretjim odstavkom 73. člena oziroma drugim
odstavkom 74. člena tega zakona.

Glasovnica je veljavna tudi, če je volivec obkrožil samo ime liste kandidatov ali če je oddal več glasov
kandidatom na isti listi. V teh primerih se šteje, da je volivec dal glas tako, da vsakemu izmed kandidatov
na listi pripade enak delež glasu.

Glasovnica je veljavna tudi, če je volivec glasoval na drugačen način, kot je določeno v prvem in drugem
odstavku tega člena, pa je iz nje jasno razvidno, za katerega kandidata je glasoval.

Neizpolnjena glasovnica, glasovnica, s katero je volivec oddal več glasov kandidatom na različnih listah
kandidatov, in druga glasovnica, na kateri ni mogoče ugotoviti, za katerega kandidata je volivec glasoval,
so neveljavne.«.

21. člen

V 81. členu se doda nov tretji odstavek, ki se glasi:

»Volivci, ki jim je bila nepredvideno odvzeta prostost oziroma so nepredvideno sprejeti na zdravljenje v
bolnišnico ali pa v institucionalno varstvo socialnovarstvenega zavoda ali so prejeli odločbo o
invalidnosti po roku iz prejšnjega odstavka, lahko glasujejo po pošti, če to sporočijo okrajni volilni
komisiji, na območju katere so vpisani v volilni imenik, najkasneje pet dni pred dnem glasovanja in o
tem priložijo ustrezno dokazilo, potrdilo ali odločbo.«.

V tretjem odstavku se v tretjem odstavku besedilo »prejšnjega odstavka« nadomesti z besedilom
»prvega oziroma drugega odstavka tega člena«.

22. člen

V 82. členu se peti odstavek spremeni tako, da se glasi:

»Ne glede na določbe 73. in 74. člena tega zakona se lahko glasovanje opravi z uradno prazno
glasovnico, ki vsebuje oznako volilne enote in navodilo o načinu glasovanja. Volivec glasuje tako, da
lastnoročno ali na drug način v prostor na glasovnici vpiše ime kandidata, ki mu daje svoj glas, in ime
liste kandidatov, na kateri kandidira kandidat, ki mu daje svoj glas. Glasovnica je veljavna tudi, če v

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

15

prostor na glasovnici vpiše samo priimek in ime kandidata, če je mogoče nedvoumno ugotoviti za koga
gre, ali samo ime liste kandidatov, za katero glasuje, pri čemer pri ugotavljanju izida velja domneva iz
drugega odstavka 76. člena tega zakona.«.

23. člen

84. člen se spremeni tako, da se glasi:

»84. člen

Ko je glasovanje končano, volilni odbor brez prekinitve začne ugotavljati izide glasovanja. Najprej
ugotovi število neuporabljenih glasovnic ter jih da v poseben omot in omot zapečati. Nato ugotovi po
volilnem imeniku in po potrdilih skupno število volivcev, ki so glasovali, odpre glasovalno skrinjico,
ugotovi število oddanih glasovnic in koliko glasovnic je neveljavnih.

Volilni odbor nato ugotovi, koliko prednostnih glasov so dobili posamezni kandidati ter koliko glasov so
dobile posamezne liste kandidatov.

Pri volitvah poslanca narodne skupnosti volilni odbor ugotovi, koliko glasov so dobili posamezni
kandidati.«.

24. člen

V 85. členu se v prvem odstavku drugi stavek spremeni tako, da se glasi:

»Vanj se vpiše, koliko je na območju volišča volilnih upravičencev po volilnem imeniku, koliko volivcev
je glasovalo po volilnem imeniku, koliko jih je glasovalo s potrdilom in koliko jih je skupno glasovalo po
glasovnicah, koliko glasovnic je bilo neveljavnih, koliko glasovnic je veljavnih zato, ker je volivec glasoval
za listo kandidatov oziroma za več kandidatov na isti listi, koliko prednostnih glasov so dobili posamezni
kandidati in koliko glasov so dobile posamezne liste kandidatov.«.

Drugi odstavek se spremeni tako, da se glasi:

»V primeru iz tretjega odstavka prejšnjega člena se v zapisnik vpiše, koliko glasov so dobili posamezni
kandidati.«.

25. člen

89. člen se spremeni tako, da se glasi:

»89. člen

Volilna komisija volilne enote ugotovi skupno število glasov za vsako listo v volilni enoti, skupno število
prednostnih glasov, ki jih je prejel vsak kandidat z liste kandidatov v volilni enoti, in vrstni red kandidatov
znotraj posameznih list kandidatov glede na število prednostnih glasov.

Volilna komisija ugotovi tudi skupno število glasov, oddanih za vse liste kandidatov v volilni enoti.«.

26. člen

V 89.a členu se v prvem odstavku besedilo »koliko glasov so dobili posamezni kandidati z liste po volilnih
okrajih« nadomesti z besedilom »koliko prednostnih glasov so dobili posamezni kandidati z liste po

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

16

volilnih enotah«, besedilo »ugotavljanje po volilnih okrajih« pa se nadomesti z besedilom »ugotavljanje
po volilnih enotah«.

27. člen

V 91. členu se drugi in tretji odstavek spremenita tako, da se glasita:

»Izvoljeni so kandidati, ki so dobili največje število prednostnih glasov. Prednostni glasovi za posamezne
kandidate se upoštevajo, če število prednostnih glasov posameznega kandidata presega količnik,
izračunan tako, da se število vseh glasov, ki jih je dobila lista, deli z dvakratnikom števila kandidatov na
listi. Če po tem pravilu ni izvoljenih toliko kandidatov, kolikor poslanskih mandatov pripada posamezni
listi, so na preostala poslanska mesta na tej listi izvoljeni kandidati po vrstnem redu kandidatov na listi
kandidatov.

Če zadnja dva ali več kandidatov dobi enako za izvolitev potrebno število glasov, o izvolitvi med njimi
odloči žreb.«.

28. člen

V 92. členu se v četrtem odstavku besedilo »prejšnjega odstavka« nadomesti z besedilom »drugega
odstavka tega člena«.

29. člen

V 95. členu se v prvem odstavku besedilo »prednostni vrstni red kandidatov« nadomesti z besedilom
»število glasov, ki so jih dobili posamezni kandidati«.

Drugi odstavek se črta.

30. člen

V 96. členu se v prvem odstavku besedilo »točk v volilni enoti« nadomesti z besedo »glasov«, besedilo
»največje število točk« pa se nadomesti z besedilom »za izvolitev potrebno število glasov«.

PREHODNA IN KONČNA DOLOČBA

31. člen

Drugi odstavek spremenjenega 48. člena zakona se začne uporabljati dve leti po uveljavitvi tega zakona.

32. člen

Ta zakon začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

17

III. OBRAZLOŽITVE

K 1. členu:

Predlog zakona v splošnih določbah opredeljuje zahtevo iz 80. člena ustave, da mora biti sistem tudi
takšen, da imajo volivci odločilen vpliv na dodelitev mandatov kandidatom. Z namenom večje
personalizacije volitev se spreminja sistem v sistem prednostnega glasu v obliki relativnega obveznega
prednostnega glasu.

K 2. členu:

Volilni okraji se ohranijo le v administrativno tehničnem smislu organizacije in logistične podpore
volitvam in Državni volilni komisiji, ne pa več kot okraj, ki je bil v končni posledici namenjen
personalizaciji volitev, zato je treba v dosedanjem 7. členu črtati besedilo, ki se nanaša nanje.

K 3. členu:

Sprememba tega člena je potrebna zaradi spremenjenega načina glasovanja poslancev narodnih
skupnosti; predlog zakona ne določa več »Borda« sistema glasovanja, ampak enokrožni večinski volilni
sistem. Zato predlog za primer, ko bi mandat prenehal poslancu narodne skupnosti, predvideva
nadomestne volitve, ki so imanentne večinskemu volilnemu sistemu, in ne več, da postane poslanec za
preostanek mandatne dobe tisti kandidat s seznama kandidatov, ki bi bil izvoljen, če ne bi bil izvoljen
poslanec, ki mu je prenehal mandat.

K 4. členu:

Gre za popravek, ki je posledica spremembe volilnega sistema poslancev narodnih skupnosti; seznama
kandidatov za poslance narodnih skupnosti ne bo več.

K 5. členu:

Poslanci se volijo po načelu, da se en poslanec voli na približno enako število prebivalcev, vendar pa
nimajo vsi prebivalci tudi volilne pravice. Pravico voliti in biti voljen za poslanca, torej aktivno in pasivno
volilno pravico, ima državljan Republike Slovenije, ki je na dan glasovanja dopolnil osemnajst let starosti,
razen izjem iz 7. člena zakona. Ker se poslanci državnega zbora volijo na podlagi volilne pravice oziroma
oddanih glasov volivcev, je v besedilu tega odstavka ustreznejši izraz »volivcev« in ne prebivalcev.

Ker se skladno z novo ureditvijo volilni okraji ohranjajo zgolj še v administrativno-tehničnem smislu, je
potrebna sprememba petega ostavka, ki je do sedaj določal, da se v vsakem volilnem okraju glasuje za
enega kandidata. Skladno z novo ureditvijo se glasovanje opravi na ravni volilne enote.

K 6. členu:

Gre za redakcijski popravek besedila tretjega odstavka, saj drugi stavek tega odstavka določa, da
imajo člani volilnih organov pravico do nadomestila in tudi povračila stroškov.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

18

K 7. členu:

Z dopolnitvijo drugega odstavka 29. člena se jasno določa da mora upravna enota zagotoviti vse pogoje
za delovanje okrajne volilne komisije in volilne komisije volilne enote torej tako kadrovske,
administrativne in tehnične pogoje za njihovo delovanje.

K 8. členu:

Navedeni rok se podaljša. 22. člen ZVEP-2 določa da morajo OVK določiti volišča v 7. dneh po razpisu
volitev. Kvalificirani predlagatelji oz. politične stranke imajo težave ker je rok v katerem lahko predlagajo
kandidate za člane volilnih odborov izredno kratek (samo tri dni) in tudi objektivno ne morejo vedeti
katera volišča (in kje) je okrajna volilna komisija določila. Podaljšanje tega roka bo političnim strankam
bistveno olajšalo delo in bodo lahko podale predloge za konkretna volišča, ki jih je določila okrajna
volilna komisija.

K 9. členu:

Ker se spreminja sistem volitev poslancev pripadnikov italijanske in madžarske narodne skupnosti v
enokrožni večinski volilni sistem, se – za ohranitev čim večje legitimnosti izvoljenega kandidata, ki jo je
izvoljenim kandidatom po mnenju teoretikov prinašal »Borda« volilni sistem – predlaga dvig števila
podpisov volivcev, ki so potrebni, da kandidat lahko kandidira. Dosedanja ureditev je za določitev
kandidata za poslanca italijanske in madžarske narodne skupnosti predvidevala podpise najmanj
tridesetih volivcev – pripadnikov italijanske oziroma madžarske narodne skupnosti. Predlaga se
sprememba, po kateri bodo kandidate določili volivci, pripadniki italijanske oziroma madžarske narodne
skupnosti, število podpisov pa mora predstavljati najmanj 1,5 % števila pripadnikov italijanske oziroma
madžarske narodne skupnosti, ki so imeli na zadnjih volitvah pravico voliti za poslanca italijanske
oziroma madžarske narodne skupnosti. Število podpisov, določeno v odstotku, ne z absolutno številko,
je ustreznejše – še posebej glede na bistveno različno število volivcev italijanske na eni in madžarske
narodne skupnosti na drugi strani. Državna volilna komisija bo najkasneje na dan po dnevu, ki je določen
za začetek volilnih opravil, na svojih spletnih straneh objavila število volivcev – pripadnikov italijanske
oziroma madžarske narodne skupnosti, ki so imeli na zadnjih volitvah pravico voliti za poslanca
italijanske oziroma madžarske narodne skupnosti.

K 10. členu:

Na posamezni listi kandidatov posamezne stranke sme biti največ toliko kandidatov, kolikor se voli
poslancev v posamezni volilni enoti. Predlagana je tudi spodnja omejitev, in sicer ne manj kot polovica,
torej najmanj šest kandidatov. To število tudi ne odstopa od veljavne ureditve v primerih, ko se je z listo
kandidatov želelo kandidirati v celotni volilni enoti. Na ta način se zagotovi, da ne bi prihajalo do
prevelikih razlik med listami glede števila predlaganih kandidatov in da se volivcu dejansko omogoči
izbira med kandidati na kandidatni listi. Taka rešitev omogoča manjšim strankam, da kandidirajo tudi v
tistih enotah, v katerih nimajo dovolj kakovostnih kandidatov. Glede liste, ki jo določijo volivci, se ohranja
dosedanja ureditev, saj je na listi kandidatov, ki so jo določili volivci, lahko manj kot polovica kandidatov,
kolikor poslancev se voli v volilni enoti (dovolj je že en kandidat).

OPCIJA*:

Domicilno načelo v ožjem pomenu, kot ga določa drugi odstavek 48. člena, pomeni pogoj za veljavnost
kandidature, pri čemer mora imeti kandidat stalno prebivališče v državi in v volilni enoti, v kateri
namerava kandidirati, najmanj v obdobju dveh let pred potekom roka za vložitev kandidatur. Na ta način

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

19

želi predlagatelj zagotoviti dodatno vez med volivci in kandidatom za poslanca, ki bo moral imeti stalno
prebivališče v določeni volilni enoti. Gre za odraz pričakovanja, da naj ima vsak kandidat formalno
utrjeno vez z okoljem, v katerem kandidira, npr. v obliki stalnega prebivališča. V večini primerov volivci
v praksi vzpodbujajo in podpirajo ter glasujejo za »lokalnega« kandidata ne glede na veljavo domicilnega
načela. Eden glavnih razlogov za uveljavitev domicilnega načela v zakonu pa vseeno je, da bi kandidati
ne mogli kandidirati v volilnih enotah, s katerimi nimajo nikakršnega dejanskega stika. Kandidat mora
imeti najmanj dve leti pred potekom roka za vložitev kandidatur stalno prebivališče v volilni enoti, v kateri
kandidira. Na ta način se preprečijo morebitne zlorabe tega pogoja.

K 11. členu:

Zaradi spremembe volilnega sistema, po kateri volilni okraji ne bodo več imeli nobene vloge pri
dodeljevanju mandatov (podrobnejša obrazložitev je podana v obrazložitvi spremembe 91. člena) je
treba črtati določbo 49. člena, ki ureja določanje list kandidatov in njihovo razporejanje po volilnih okrajih.

K 12. členu:

Zaradi glasovanja po listah s prednostnim glasom po volilnih enotah, namesto po doslej uveljavljenih
volilnih okrajih, je treba določiti, da predlagatelj na listi kandidatov označi vrstni red kandidatov, po
katerem bodo razporejeni na kandidatni listi. Določba, da je treba predlogu liste priložiti razporeditev
kandidatov z liste kandidatov po volilnih okrajih, ni več relevantna.

K 13. členu:

Zaradi spremembe volilnega sistema, po kateri volilni okraji ne bodo več imeli nobene vloge pri
dodeljevanju mandatov, je potrebno črtanje drugega odstavka 60. člena, ki je do sedaj določal, da volilna
komisija volilne enote sestavi seznam kandidatov, o katerih se glasuje v posameznih volilnih okrajih.
Zaradi glasovanja o listah kandidatov na ravni volilne enote je to po predlagani ureditvi postalo
nepotrebno.

K 14. členu:

Sprememba je potrebna zaradi spremembe volilnega sistema skladno s katero se ne glasuje več po
volilnih okrajih, temveč po volilnih enotah.

K 15. členu:

Sprememba je potrebna, ker so sedeži volišč lahko tudi v drugih objektih, ne le v zgradbah.

K 16. členu:

V skladu s predlagano ureditvijo se lahko predčasne volitve izvedejo tudi izven sedeža okrajne volilne
komisije.

K 17. členu:

V praksi o dnevu glasovanja in o volišču, na katerem so volivci vpisani v volilni imenik, obvešča Državna
volilna komisija in ne okrajne volilne komisije. Temu se prilagodi tudi besedilo 70. člena.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

20

K 18. členu:

Zaradi uveljavitve prednostnega glasu je treba uskladiti 73. člen ZVDZ tako, da bo omogočal glasovanje
za konkretnega kandidata z liste kandidatov. Volivec glasuje tako, da na glasovnici obkroži zaporedno
številko pred priimkom in imenom kandidata, za katerega glasuje, pri čemer se šteje, da je s tem
sočasno dal glas tudi za listo, ki ji pripada kandidat, za katerega je glasoval.

K 19. členu:

Sprememba je potrebna zaradi spremenjenega načina glasovanja poslancev narodnih skupnosti; zakon
ne predvideva več glasovanja tako, da volivec pred imeni in priimki kandidatov označi prednostni vrstni
red kandidatov s številkami od ena naprej (Borda), kot je to veljalo do sedaj, ampak tako, da na
glasovnici obkroži zaporedno številko pred priimkom in imenom kandidata, za katerega glasuje.

K 20. členu:

Zaradi spremembe volilnega sistema, po kateri volilni okraji ne bodo več imeli nobene vloge pri
dodeljevanju mandatov in zaradi uvedbe prednostnega glasu je treba ustrezno prilagoditi določbo 76.
člena, ki določa primere, ko je glasovnica veljavna oziroma izjemoma veljavna, čeprav volivec ni
glasoval skladno z navodili. Volivec glasuje tako, da na glasovnici obkroži zaporedno številko pred
priimkom in imenom kandidata, za katerega glasuje. Glasovnica bo neveljavna, če bo neizpolnjena, če
z nje ne bo mogoče ugotoviti, za katerega kandidata oziroma listo je volivec glasoval, če bo volivec
oddal več glasov kandidatom na različnih listah kandidatov, oziroma če bo oddal glas tako, da njegova
volja ne bo jasno razvidna z glasovnice.

Da v primeru pomot ne bi prišlo do prevelikega števila neveljavnih glasovnic, predlagatelj predlaga
rešitev, po kateri se bo štelo, da je volivec, ki je namesto kandidata obkrožil na glasovnici ime liste
kandidatov, dal enak delež svojega glasu vsakemu izmed kandidatov na listi kandidatov (v primeru
enajstih kandidatov torej vsakemu kandidatu 1/11 glasu). Enaka domneva bo veljala tudi v primeru, če
bo volivec oddal več glasov kandidatom na isti listi.

K 21. členu:

Da bi se omogočilo glasovanje čim večjemu številu volivcev, se volivcem, ki so odšli v pripor ali
bolnišnico oziroma so bili nepredvideno sprejeti v institucionalno varstvo po izteku roka iz prvega
odstavka 81. člena oziroma kasneje kot deset dni pred dnevom glasovanja in tega niso mogli vedeti
oziroma predvideti, se v teh primerih izjemoma podaljša rok za oddajo obvestila pristojni volilni komisiji,
da želijo glasovati po pošti in sicer lahko to obvestilo oddajo najkasneje pet dni pred dnevom glasovanja.

Gre za izjemo od splošnega roka za glasovanje po pošti in velja samo za volivce, ki so odšli v pripor ali
bolnišnico ipd., saj tega niso mogli predvideti. Izjema pa ne velja za volivce, ki so bili vnaprej obveščeni,
da bodo odšli v zavod za prestajanje kazni ali v socialnovarstveni zavod za institucionalno varstvo, po
izteku roka iz prvega odstavka 81. člena. Ti volivci so namreč pravočasno obveščeni in vedo, kdaj bodo
nastopili prestajanje zaporne kazni oziroma kdaj bodo odšli v socialnovarstveni zavod za institucionalno
varstvo in lahko pravočasno obvestijo okrajno volilno komisijo, na območju katere so vpisani v volilni
imenik, da želijo glasovati po pošti. Enaka izjema glede roka bo veljala tudi v primeru, ko je bila odločba
o invalidnosti izdana kasneje kot deset dni pred dnevom glasovanja.

Volivci, ki jim je bila nepredvideno odvzeta prostost oziroma so nepredvideno sprejeti na zdravljenje v
bolnišnico ali pa v institucionalno varstvo socialnovarstvenega zavoda ali so prejeli odločbo o
invalidnosti, morajo o tem, da želijo glasovati po pošti, obvestiti okrajno volilno komisijo, na območju

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

21

katere so vpisani v volilni imenik in tudi priložiti ustrezno dokazilo ali potrdilo, s katerim bodo dokazali,
da so bili napoteni (sprejeti) v pripor oziroma bolnišnico po izteku roka iz prvega odstavka 81. člena. To
potrdilo (dokazilo) je treba zato, da se sistemsko prepreči morebitne zlorabe in temeljni namen tretjega
odstavka tega člena. Brez tega dokazila oziroma potrdila bi se rok za obveščanje okrajnih volilnih komisij
za glasovanje po pošti »de facto« podaljšal, kar bi povzročilo velike težave volilnim organom pri
zagotavljanju temeljnega načela, da ima vsak volivec samo en glas oziroma pri preprečevanju dvojnega
glasovanja.

Okrajna volilna komisija mora vsakega volivca, ki glasuje po pošti, na podlagi določb zakona, ki ureja
področje volilne pravice (ZEVP-2), vpisati v evidenco volilne pravice in ustrezno označiti tudi v volilnem
imeniku. Označbo (opombo) v volilnem imeniku mora okrajna volilna komisija vpisati pred uporabo
volilnega imenika na volišču za predčasno glasovanje, da se prepreči morebitno dvojno glasovanje.
Zato se rok za oddajo obvestila okrajni volilni komisiji izteče najkasneje pet dni pred dnevom glasovanja,
torej v ponedeljek pred dnevom glasovanja, in sicer do 24. ure. Okrajna volilna komisija mora do tega
roka obvestilo volivca (z dokazilom, potrdilom, odločbo) prejeti, saj se drugače šteje, kot prepozen in ga
okrajna volilna komisija ne sme upoštevati (velja prejemna teorija).

Zaradi novega odstavka se popravi sklic v četrtem odstavku.

K 22. členu:

Peti odstavek 82. člena je potrebno spremeniti tako, da bo omogočal uporabo prednostnega glasu tudi
v primerih, ko se glasuje z uporabo uradne prazne glasovnice. Volivec bo po predlagani ureditvi izrazil
svojo voljo tako, da bo lastnoročno ali na drug način v prostor na glasovnici vpisal ime kandidata, ki mu
daje svoj prednostni glas, prav tako pa bo vpisal tudi ime liste, na kateri kandidira kandidat, ki mu daje
svoj glas. Ime liste je treba vpisati zato, ker bi se na listah kandidatov lahko pojavila kandidata z enakim
imenom in priimkom. Enako pa tudi pri glasovanju z uradno prazno glasovnico velja, da je glasovnica
veljavna, če volivec vpiše samo ime liste kandidatov, pri čemer se uporablja domneva (enak delež glasu
za vsakega izmed kandidatov na listi kandidatov) iz 76. člena zakona.

K 23. členu:

Sprememba 84. člena je posledica spremembe volilnega sistema, po kateri volilni okraji ne bodo več
imeli nobene vloge pri dodeljevanju mandatov in uvedbe prednostnega glasu, kar se odraža tudi pri
načinu dela volilnega odbora, ko ta ugotavlja izid glasovanja. Ne ugotavlja več zgolj, koliko glasov so
dobili posamezni kandidati, ampak koliko prednostnih glasov so dobili posamezni kandidati in koliko
glasov so sočasno dobile posamezne liste kandidatov. V število prednostnih glasov se vključijo tudi
deleži glasov, ki jih kandidati dobijo v skladu z drugim odstavkom 76. člena tega zakona. Smiselno
enako velja tudi za druge volilne organe. Drugi odstavek tega člena se spreminja zaradi spremenjenega
volilnega sistema poslancev narodnih manjšin.

K 24. členu:

Sprememba 85. člena je posledica spremembe volilnega sistema, po kateri volilni okraji ne bodo več
imeli nobene vloge pri dodeljevanju mandatov in uvedbe prednostnega glasu, kar se odraža tudi pri
načinu delu volilnega odbora, ko ta sestavlja zapisnik, v katerem se po novem navaja, koliko prednostnih
glasov so dobili posamezni kandidati in koliko glasov so dobile posamezne liste kandidatov; glede na
to, da se bodo upoštevale tudi glasovnice, na katerih je obkrožena samo lista kandidatov, ne pa
konkreten kandidat, bo po novem v zapisniku posebej zapisano tudi to, koliko glasovnic je veljavnih
zato, ker je volivec glasoval za listo kandidatov oziroma za več kandidatov na isti listi.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

22

Tretji odstavek 85. člena se spremeni zaradi spremenjenega načina glasovanja poslancev narodnostnih
manjšin.

K 25. členu:

Ugotavljanje izida v volilni enoti je treba prilagoditi glasovanju po listah kandidatov s prednostnim glasom
tako, da volilna komisija ne bo več ugotavljala, koliko glasov so dobili posamezni kandidati z liste po
volilnih okrajih in njihovega deleža glasov v skupnem številu glasov, oddanih v volilnem okraju, temveč
skupno število prednostnih glasov, ki jih je prejel vsak kandidat z liste v volilni enoti in skupno število
dobljenih glasov za vsako listo v volilni enoti.

Drugi odstavek, ki je določal ugotavljanje deleža glasov, oddanih za kandidata v skupnem številu glasov,
v primeru, ko se je o posameznem kandidatu z liste kandidatov glasovalo v dveh volilnih okrajih, z novo
ureditvijo glasovanja po volilnih enotah postane nepotreben, zato se črta.

K 26. členu:

Zaradi spremembe volilnega sistema, po kateri volilni okraji ne bodo več imeli nobene vloge pri
dodeljevanju mandatov, Državna volilna komisija ne ugotavlja več, koliko glasov so dobili kandidati po
posameznih volilnih okrajih temveč koliko prednostnih glasov so dobili posamezni kandidati z liste po
volilnih enotah, koliko glasov so dobile liste po volilnih enotah in skupno število glasov, oddanih za vse
liste kandidatov na območju države; tega, kot navedeno, ne ugotavlja več po volilnih okrajih, ampak po
volilnih enotah. Zaradi navedenega se spreminja prvi odstavek 89.a člena.

K 27. členu:

Zaradi uvedbe preferenčnega glasu, je treba spremeniti drugi in tretji odstavek 91. člena, ki določata
izvolitev kandidatov glede na prednostni vrstni red kot izhaja iz dobljenega deleža glasov v skupnem
številu glasov v volilnem okraju. Prednostni glas se predlaga v obliki relativnega obveznega
preferenčnega glasu, se pravi tako, da bo vrstni red dodeljevanja mandatov kandidatom v okviru liste
odvisen od števila (preferenčnih) glasov, ki jih dobi posamezni kandidat, pri čemer se preferenčni glas
upošteva kolikor presega prag, ki je smiselno enak pragu za kandidata pri volitvah poslancev iz
Republike Slovenije v Evropski parlament. Gre za obliko obveznega relativnega prednostnega glasu,
kar pomeni, da bo volivec glasoval za glasoval za enega izmed kandidatov na listi, moral bo torej
obvezno oddati svoj preferenčni glas, pri čemer se bo štelo, da je s tem oddal glas tudi za listo. Za
primer, da bi zadnja dva ali več kandidatov dobili enako za izvolitev potrebno število prednostnih glasov,
predlog zakona predvideva, da o izvolitvi med temi kandidati odloči žreb.

K 28. členu:

Gre za redakcijski popravek napačnega sklicevanja.

K 29. členu:

Volilna komisija posebne volilne enote za volitve poslancev italijanske in madžarske narodne skupnosti
zaradi spremenjenega sistema volitev ne ugotavlja več prednostnega vrstnega reda kandidatov, ampak
ugotavlja, kolikšno število glasov so dobili posamezni kandidati. Iz istega razloga je postal odvečen tudi
drugi odstavek 95. člena, saj določba, kako se točkuje vrstni red kandidatov, ni več potrebna.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

23

K 30. členu:

Zaradi spremenjenega sistema volitev poslancev italijanske in madžarske narodne skupnosti, se tudi
volilni izid ugotavlja na drugačen način, kot je to veljalo do sedaj; za poslanca je izvoljen kandidat, ki
dobi največje število glasov v volilni enoti, ne več kandidat, ki dobi največje število točk.

K 31. členu:

Predlog zakona v drugem odstavku spremenjenega 48. člena zakona uvaja pogoj, da mora imeti
kandidat stalno prebivališče v volilni enoti, v kateri kandidira za poslanca (domicil). Da se preprečijo
morebitne zlorabe tega pogoja, je določeno, da mora imeti kandidat pred potekom roka za vložitev
kandidatur najmanj dve leti stalno prebivališče v volilni enoti, v kateri kandidira. Prehodna določba je
predvideva dveletno prehodno obdobje, preden bi se navedeno pričelo uporabljati.

K 32. členu:

Ta člen je končna določba in določa začetek veljavnosti zakona.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

24

IV. BESEDILO ČLENOV, KI SE SPREMINJAJO:

2. člen
Poslanci se volijo po volilnih enotah.

Poslanci se volijo po načelu, da se en poslanec voli na približno enako število prebivalcev, in po načelu,
da so v državnem zboru sorazmerno zastopani politični interesi.

Italijanska in madžarska narodna skupnost volita v državni zbor vsaka po enega poslanca.

7. člen

Pravico voliti in biti voljen za poslanca ima državljan Republike Slovenije, ki je na dan glasovanja dopolnil
osemnajst let starosti.

Ne glede na določbo prejšnjega odstavka pravice voliti in biti voljen nima državljan Republike Slovenije,
ki je dopolnil osemnajst let starosti, pa mu je bila zaradi duševne bolezni, zaostalosti ali prizadetosti
popolnoma odvzeta poslovna sposobnost ali podaljšana roditeljska pravica staršev ali drugih oseb čez
njegovo polnoletnost ter ni sposoben razumeti pomena, namena in učinkov volitev.

Sodišče v postopku za odvzem poslovne sposobnosti ali podaljšanje roditeljske pravice čez polnoletnost
posebej odloči o odvzemu pravice voliti in biti voljen.

Pravico voliti uresničuje volivec v volilni enoti, v kateri ima stalno prebivališče.

Volivec, ki nima stalnega prebivališča v Republiki Sloveniji, uresničuje pravico voliti v volilni enoti, v
kateri je imel zadnje stalno prebivališče sam ali eden od staršev. Če tega ni mogoče ugotoviti, volivec
sam odloči, v kateri volilni enoti in volilnem okraju bo uresničeval volilno pravico.

17. člen

Če poslancu preneha mandat, razen če je odstopil prej kot v šestih mesecih od potrditve mandata,
postane poslanec za preostanek mandatne dobe tisti kandidat z iste liste kandidatov, ki bi bil izvoljen,
če ne bi bil izvoljen poslanec, ki mu je prenehal mandat.

Če preneha mandat poslancu narodne skupnosti, postane poslanec za preostanek mandatne dobe tisti
kandidat s seznama kandidatov, ki bi bil izvoljen, če ne bi bil izvoljen poslanec, ki mu je prenehal mandat.

Če kandidat iz prvega oziroma drugega odstavka tega člena v roku osmih dni ne sporoči, da sprejema
mandat, se ta pravica prenese na naslednjega kandidata.

18. člen

Če na listi oziroma seznamu iz prejšnjega člena ni naslednjega kandidata, se opravijo nadomestne
volitve.

Nadomestne volitve se opravijo tudi, če poslancu v primeru iz prvega odstavka prejšnjega člena preneha
mandat, ker je odstopil prej kot v šestih mesecih od potrditve mandata.

Nadomestne volitve se ne opravijo, če poslancu preneha mandat manj kot šest mesecev pred potekom
mandatne dobe državnega zbora, razen če državni zbor odloči drugače.

Na nadomestnih volitvah se poslanec izvoli za čas do izteka mandatne dobe državnega zbora.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

25

20. člen

Za volitve poslancev državnega zbora se oblikuje osem volilnih enot. V vsaki volilni enoti se voli enajst
poslancev.

Volilne enote se oblikujejo v skladu z načelom, da se en poslanec voli na približno enako število
prebivalcev.

 Pri oblikovanju volilnih enot in volilnih okrajev je treba upoštevati geografsko zaokroženost ter skupne
kulturne in druge značilnosti teh.

Volilni okraj lahko obsega območje ene občine, območje dveh ali več občin, ali območje dela občine.

Vsaka volilna enota se razdeli na enajst volilnih okrajev, tako da je v vsakem volilnem okraju približno
enako število prebivalcev. V vsakem volilnem okraju se glasuje za enega kandidata.

Za volitve poslancev italijanske oziroma madžarske narodne skupnosti se na območjih, kjer ti skupnosti
živita, oblikujeta posebni volilni enoti.

26. člen

Funkcija v volilnem organu je častna.

Člani volilnih organov morajo opravljati svojo funkcijo vestno, odgovorno in morajo delovati samo na
podlagi zakonov in drugih predpisov, neodvisno od kakršnihkoli drugih navodil.

Člani volilnih organov imajo zaradi dela v volilnem organu pravico do ustreznega nadomestila. Višino
nadomestil oziroma povračil stroškov članov volilnih organov, tajnikov in drugih oseb, ki opravljajo
dolžnosti pri volitvah, določi državna volilna komisija v soglasju z ministrstvom, pristojnim za finance. Za
člane državne volilne komisije se višina nadomestil določi za vsak začeti mesec izvajanja volilnih opravil
na osnovi osnovne plače predsednika ustavnega sodišča, in sicer za predsednika državne volilne
komisije in njegovega namestnika v višini največ ene četrtine osnovne plače predsednika ustavnega
sodišča, za druge člane državne volilne komisije pa v višini največ ene šestine osnovne plače
predsednika ustavnega sodišča. Državna volilna komisija določi višino nadomestil v odvisnosti od
udeležbe na sejah in drugih aktivnosti. V času, ko ni volitev, predsednik državne volilne komisije prejema
nadomestilo v višini 10% osnovne plače predsednika ustavnega sodišča, njegov namestnik pa
nadomestilo v višini 5% osnovne plače predsednika ustavnega sodišča.

29. člen

Državni organi in organi lokalne samouprave so dolžni pomagati volilnim organom pri njihovem delu ter
jim na njihovo zahtevo dati podatke, ki jih potrebujejo pri svojem delu.

Administrativne in tehnične pogoje za delovanje okrajnih volilnih komisij in volilnih komisij volilnih enot
zagotavljajo upravne enote, na katerih je sedež teh komisij.

41. člen

Volilni odbor sestavljajo predsednik in parno število članov ter njihovi namestniki.

Predsednik in člani volilnega odbora ter njihovi namestniki se imenujejo izmed državljanov, ki imajo
stalno prebivališče na območju volilnega okraja.

Politične stranke lahko najkasneje v desetih dneh po razpisu volitev dajo svoje predloge za imenovanje
predsednika in članov volilnega odbora ter njihovih namestnikov okrajni volilni komisiji. Pri imenovanju
članov volilnih odborov se najprej upoštevajo predlogi političnih strank, s katerih list kandidatov so bili

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

26

na zadnjih volitvah v državni zbor izvoljeni kandidati, in sicer po vrstnem redu glede na število izvoljenih
kandidatov pri čemer v primeru enakega števila odloči žreb, nato pa predlogi drugih političnih strank in
lokalnih skupnosti ter njihovih delov, tako da je zagotovljena politično pluralna sestava volilnih odborov.
Če predlogov ni ali jih je premalo, se za manjkajoče člane določijo uradniki, zaposleni v organih državne
uprave ali upravi lokalne skupnosti.

45. člen

Kandidata za poslanca italijanske oziroma madžarske narodne skupnosti določi s podpisi najmanj
trideset volivcev – pripadnikov italijanske oziroma madžarske narodne skupnosti.

48. člen

Na listi kandidatov je lahko največ toliko kandidatov, kolikor poslancev se voli v volilni enoti.

Vsakdo lahko kandidira samo v eni volilni enoti in samo na eni listi kandidatov.

49. člen

Pri določitvi liste kandidatov je treba določiti tudi, v katerem volilnem okraju se bo glasovalo o
posameznem kandidatu z liste kandidatov.

V posameznem volilnem okraju se glasuje samo o enem kandidatu z liste kandidatov.

Če na listi kandidatov ni toliko kandidatov, kolikor poslancev se voli v volilni enoti, se o posameznem
kandidatu s te liste lahko glasuje največ v dveh volilnih okrajih.

Če je na listi kandidatov, ki so jo določili volivci, samo en kandidat, se o njem glasuje v vseh volilnih
okrajih.

51. člen

Lista kandidatov se vloži pri volilni komisiji volilne enote. Predlog liste kandidatov mora vsebovati oznako
volilne enote, ime predlagatelja, ime liste, osebne podatke kandidatov – ime, priimek, rojstni podatki,
poklic in delo, ki ga opravlja, in stalno prebivališče ter ime, priimek in naslov stalnega prebivališča
predstavnika liste. Listi morajo biti priložena pisna soglasja kandidatov, da sprejemajo kandidaturo, ter
s tem zakonom določeno najmanjše število podpisov volivcev na predpisanih obrazcih.

Predlogu liste je treba priložiti tudi razporeditev kandidatov z liste kandidatov po volilnih okrajih.

Listi kandidatov, ki jo vloži politična stranka, mora biti priložen tudi zapisnik o določitvi liste kandidatov
in pravila politične stranke, ki se nanašajo na določanje kandidatov na volitvah v državni zbor.

60. člen

Volilna komisija volilne enote sestavi seznam potrjenih list kandidatov v volilni enoti po vrstnem redu, ki
se določi z žrebom.

Volilna komisija volilne enote sestavi tudi seznam kandidatov, o katerih se glasuje v posameznih volilnih
okrajih. Vrstni red kandidatov na seznamu je enak vrstnemu redu list na seznamu potrjenih list
kandidatov.

61. člen

Seznami potrjenih list kandidatov in seznami kandidatov, o katerih se glasuje v posameznih volilnih
okrajih, se objavijo v medijih ali na drug način, ki ga določi državna volilna komisija, upoštevaje načelo

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

27

čim širše obveščenosti volivcev ter načelo gospodarnosti, najpozneje petnajst dni pred dnem
glasovanja. Za objavo skrbi državna volilna komisija.

64. člen

Za vsako volišče se določi poseben prostor. Prostor, kjer se glasuje, mora biti urejen tako, da je
zagotovljeno tajno izpolnjevanje glasovnice. Volišče mora biti opremljeno na način, ki preprečuje
opazovanje volivca pri izpolnjevanju glasovnice.

Za volišče se šteje zgradba, v kateri se glasuje, dvorišče te zgradbe in določen prostor okrog zgradbe.

Volilne komisije pripravijo pravočasno za vsa volišča, ki so jih določile, potrebno število prosojnih
glasovalnih skrinjic, tiskane glasovnice in drugo volilno gradivo.

Na volišču je treba razobesiti razglase s seznami list kandidatov, o katerih se glasuje.

69. člen

Volivci, ki so na dan glasovanja odsotni, lahko glasujejo pred tem dnem, vendar pa ne prej kot pet dni
pred dnem glasovanja in ne kasneje kot dva dni pred dnem glasovanja. Glasovanje se opravi na
posebnem volišču na sedežu okrajne volilne komisije.

Glasovanje vodi volilni odbor, ki ga okrajna volilna komisija imenuje na način, določen v 41. členu tega
zakona.

Po vsakokratnem zaključku predčasnega glasovanja se volilne skrinjice in drug volilni material
zapečatijo; odpečatijo se ob vsakokratnem nadaljevanju predčasnega glasovanja in pred ugotavljanjem
izida glasovanja. Državna volilna komisija določi enotne standarde varovanja volilnih skrinjic in drugega
volilnega gradiva v času od predčasnega glasovanja do ugotavljanja izida glasovanja.

70. člen

Okrajna volilna komisija obvesti volivce o dnevu glasovanja in o volišču, na katerem so vpisani v volilni
imenik.

73. člen

Glasovanje se opravi z glasovnico.

Glasovnica za glasovanje o kandidatih v volilnih okrajih vsebuje:
- oznako volilne enote,
- oznako volilnega okraja,
- zaporedne številke in imena list kandidatov po vrstnem redu iz seznama list kandidatov ter

priimke in imena kandidatov, o katerih se glasuje v volilnem okraju,
- navodilo o načinu glasovanja.

Volivec lahko glasuje samo za enega kandidata. Volivec glasuje tako, da na glasovnici obkroži
zaporedno številko pred priimkom in imenom kandidata, za katerega glasuje.

74. člen

Glasovnica za glasovanje o kandidatih za poslanca italijanske oziroma madžarske narodne skupnosti
vsebuje:

– oznako volilne enote,
– priimke in imena kandidatov po vrstnem redu iz seznama kandidatov,
– navodilo o načinu glasovanja.

Volivec glasuje tako, da pred priimki in imeni kandidatov označi prednostni vrstni red kandidatov s
številkami od 1 naprej.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

28

76. člen

Neizpolnjena glasovnica in glasovnica, na kateri ni mogoče ugotoviti, za katerega kandidata je volivec
glasoval, sta neveljavni.

Glasovnica je veljavna, če je volivec glasoval na drugačen način, kot je določeno v 73. in 74. členu tega
zakona, pa je iz nje jasno razvidno, za katerega kandidata je glasoval.

81. člen

Volivci ne smejo biti vpoklicani na vojaške vaje na dan glasovanja.

Po pošti lahko glasujejo volivci, ki so v priporu, zavodu za prestajanje kazni, v bolnišnici ali v
socialnovarstvenem zavodu za institucionalno varstvo, če to sporočijo okrajni volilni komisiji najkasneje
deset dni pred dnem glasovanja. Na enak način lahko glasujejo tudi invalidi, ki to sporočijo okrajni volilni
komisiji v roku iz prejšnjega stavka in predložijo odločbo pristojnega organa o priznanju statusa invalida.

Invalidi lahko glasujejo po pošti tudi stalno, če to sporočijo državni volilni komisiji in predložijo odločbo
pristojnega organa o priznanju statusa invalida. To sporočilo velja do preklica. Prvo sporočilo o stalnem
glasovanju po pošti mora invalid posredovati v roku iz prejšnjega odstavka.

82. člen

Volivci, ki so vpisani v evidenco volilne pravice državljanov Republike Slovenije, ki nimajo stalnega
prebivališča v Republiki Sloveniji, lahko glasujejo po pošti ali na diplomatsko-konzularnem
predstavništvu Republike Slovenije, če država, v kateri prebivajo, dopušča tako glasovanje, oziroma če
to omogoča meddržavni sporazum. Tem volivcem se pravočasno pošlje glasovnica s priloženo volilno
karto.

Volivci, ki so na dan glasovanja v tujini, ker tam začasno prebivajo, lahko glasujejo po pošti ali na
diplomatsko konzularnem predstavništvu Republike Slovenije, če to sporočijo državni volilni komisiji
najkasneje 30 dni pred dnem glasovanja in če država, v kateri prebivajo, dopušča tako glasovanje,
oziroma če to omogoča meddržavni sporazum.

Če volivec glasuje po pošti, se glasovnica upošteva, če je kuverti z glasovnico priložena lastnoročno
podpisana volilna karta.

Za glasovanje po pošti v tujini in na diplomatsko-konzularnih predstavništvih Republike Slovenije se
smiselno uporabljajo določbe, ki veljajo za glasovanje v Republiki Sloveniji.

Ne glede na določbe 73. in 74. člena tega zakona se lahko glasovanje opravi z uradno prazno
glasovnico, ki vsebuje oznako volilne enote in volilnega okraja ter navodilo o načinu glasovanja. Volivec
izrazi svojo voljo tako, da v prostor na glasovnici lastnoročno ali na drug način vpiše ime in priimek
kandidata, za katerega glasuje, ali ime liste kandidatov, za katero glasuje.

84. člen

Ko je glasovanje končano, volilni odbor brez prekinitve začne ugotavljati izide glasovanja. Najprej
prešteje neuporabljene glasovnice ter jih da v poseben omot in omot zapečati. Nato ugotovi po volilnem
imeniku in po potrdilih skupno število volivcev, ki so glasovali, odpre glasovalno skrinjico, ugotovi število
oddanih glasovnic, koliko glasovnic je neveljavnih in koliko glasov so dobili posamezni kandidati.

Pri volitvah poslanca narodne skupnosti ugotovi volilni odbor prednostni vrstni red kandidatov.

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

29

85. člen

O delu volilnega odbora pri ugotavljanju izida glasovanja se sestavi zapisnik. Vanj se vpiše: koliko je na
območju volišča volilnih upravičencev po volilnem imeniku, koliko volivcev je glasovalo po volilnem
imeniku, koliko jih je glasovalo s potrdilom in koliko jih je skupno glasovalo po glasovnicah, koliko
glasovnic je bilo neveljavnih in koliko glasov so dobili posamezni kandidati.

V primeru iz drugega odstavka prejšnjega člena se v zapisnik vpiše prednostni vrstni red kandidatov.

V zapisnik se vpišejo tudi morebitna posebna mnenja in pripombe članov volilnega odbora in zaupnikov
list kandidatov.

Zapisnik podpišejo predsednik in člani volilnega odbora.

89. člen

Volilna komisija volilne enote ugotovi za vsako listo kandidatov, koliko glasov so dobili posamezni
kandidati z liste po volilnih okrajih in delež glasov posameznih kandidatov v skupnem številu glasov,
oddanih v volilnem okraju, ter skupno število glasov, ki so bili oddani za listo v volilni enoti.

Če se je o posameznem kandidatu z liste kandidatov glasovalo v dveh volilnih okrajih, volilna komisija
volilne enote ugotovi delež glasov takega kandidata v skupnem številu glasov, oddanih v obeh volilnih
okrajih.

Volilna komisija ugotovi tudi skupno število glasov, oddanih za vse liste kandidatov v volilni enoti.

89.a člen

Državna volilna komisija ugotovi za območje države, koliko glasov so dobili posamezni kandidati z liste
po volilnih okrajih, koliko glasov so dobile liste po volilnih enotah in skupno število glasov, oddanih za
vse liste kandidatov na območju države. Pri tem volilna komisija upošteva tudi izid glasovanja na
diplomatsko-konzularnih predstavništvih Republike Slovenije in po pošti iz tujine, ki je prispela v državno
volilno komisijo v roku iz 87. člena tega zakona. Izid glasovanja iz prejšnjega stavka državna volilna
komisija ugotavlja po volilnih okrajih.

Državna volilna komisija sporoči volilnim komisijam volilnih enot končni izid glasovanja za posamezno
volilno enoto.

Na podlagi ugotovljenega izida glasovanja za območje države državna volilna komisija ugotovi, katere
liste kandidatov oziroma istoimenske liste kandidatov so na območju države dobile najmanj 4% od
skupnega števila glasov, oddanih za vse liste na območju države, in se upoštevajo pri delitvi mandatov.

91. člen

Z liste kandidatov je izvoljenih toliko kandidatov, kolikor mandatov je dobila lista.

Z liste kandidatov so izvoljeni kandidati po vrstnem redu dobljenega deleža glasov v skupnem številu
glasov v volilnem okraju oziroma v skupnem številu glasov v dveh volilnih okrajih.

Če sta dva kandidata dobila enak delež glasov, o izvolitvi med njima odloča žreb.

92. člen

Mandati, ki niso bili razdeljeni v volilnih enotah, se razdelijo na ravni države tako, da se listam oziroma
istoimenskim listam dodeli toliko mandatov, kolikor znaša razlika med številom mandatov, ki bi jim
pripadli na podlagi seštevkov glasov na ravni države, in številom mandatov, ki so jih dobile v volilnih
enotah.

Za razdelitev teh mandatov se najprej ugotovi, koliko od vseh 88 mandatov bi pripadlo listam oziroma
istoimenskim listam sorazmerno številu glasov, ki so jih dobile v vseh volilnih enotah. To se ugotovi na

MINISTRSTVO ZA JAVNO UPRAVO - DELOVNI OSNUTEK novele ZVDZ |
 RELATIVNI OBVEZNI PREDNOSTNI GLAS, MAJ 2019

30

podlagi zaporedja najvišjih količnikov, ki se izračunajo tako, da se seštevki glasov, ki so jih dobile liste
oziroma istoimenske liste v vseh volilnih enotah, delijo z vsemi števili od 1 do 88 (d'Hondtov sistem).

Tiste liste oziroma istoimenske liste, ki na območju države niso dobile najmanj 4% od skupnega števila
glasov, se pri delitvi mandatov ne upoštevajo.

Mandati iz prvega odstavka tega člena se dodelijo listam oziroma istoimenskim listam po vrstnem redu
najvišjih količnikov iz prejšnjega odstavka, pri čemer se višji količniki štejejo kot mandati, ki jih je lista
oziroma istoimenska lista prejela na podlagi 90. člena tega zakona.

Če bi kateri od list oziroma istoimenskih list pri delitvi mandatov v skladu s prvim odstavkom tega člena
pripadlo manj mandatov, kakor jih je dobila pri delitvi na ravni volilne enote, se pri ugotavljanju, koliko
mandatov bi pripadlo listam oziroma istoimenskim listam na podlagi seštevkov glasov na ravni države,
upošteva zmanjšano skupno število mandatov, ki jih je treba še razdeliti na ravni države.

95. člen

Volilna komisija posebne volilne enote za volitve poslancev italijanske oziroma madžarske narodne
skupnosti ugotovi, koliko volivcev je vpisano v volilni imenik, koliko od njih je glasovalo, koliko jih je
glasovalo po pošti, koliko glasovnic je bilo neveljavnih in prednostni vrstni red kandidatov.

Prednostni vrstni red kandidatov se točkuje. Za vsako prvo mesto se dodeli kandidatu toliko točk, kolikor
je kandidatov na glasovnici. Za vsako naslednje mesto se dodeli točka manj. Točke, ki jih dobi
posamezni kandidat, se seštejejo.

96. člen

Za poslanca italijanske oziroma madžarske narodne skupnosti je izvoljen tisti kandidat, ki je dobil
največje število točk v volilni enoti. Če je dvoje ali več kandidatov dobilo enako največje število točk,
med njimi o izvolitvi odloči žreb. Žreb opravi volilna komisija posebne volilne enote ob navzočnosti
kandidatov oziroma njihovih predstavnikov.

Volilni izid iz prejšnjega odstavka ugotovi volilna komisija posebne volilne enote. O tem in o svojem delu
sestavi zapisnik, ki ga podpišejo predsednik in člani komisije. Zapisnik in drug volilni material pošlje
državni volilni komisiji.

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

1

Delovni osnutek je nastal v okviru delovne skupine za pripravo besedila osnutka sprememb in

dopolnitev zakona, ki ureja volitve v državni zbor in za pripravo predlogov za spremembe območij

volilnih okrajev

Predlog sprememb območij volilnih
okrajev

DELOVNO GRADIVO

Pripravili:

• doc. dr. Boštjan Rogelj, Univerza v Ljubljani, Filozofska fakulteta, Oddelek za geografijo

• izr. prof. dr. Marko Krevs, Univerza v Ljubljani, Filozofska fakulteta, Oddelek za geografijo

• mag. Mateja Prešern, MINISTRSTVO ZA JAVNO UPRAVO, vodja Službe za transparentnost,

integriteto in politični sistem

• mag. Aleš Veršič, MINISTRSTVO ZA JAVNO UPRAVO, Sektor za razvoj aplikativnih rešitev,

Direktorat za informatiko

Ljubljana, 8. 5. 2019

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

2

Vsebina
1. Uvod .. 3

2. Pregled obstoječe ureditve ... 3

2.1. Zakonske podlage za oblikovanje volilnih enot in volilnih okrajev pri volitvah v Državni zbor

Republike Slovenije ... 3

2.2. Obstoječa ureditev volilnih enot in volilnih okrajev .. 4

2.2.1. Volilne enote – spoštovanje načela enake volilne pravice .. 5

2.2.2. Volilne enote – geografska zaokroženost.. 5

2.2.3. Volilni okraji – analiza velikosti volilnih okrajev .. 6

2.2.4. Volilni okraji – geografska zaokroženost ... 8

3. Načela/pravila pri preoblikovanju volilnih enot in volilnih okrajev... 9

3.1. Načela/pravila pri preoblikovanju VOLILNIH ENOT ... 9

3.2. Načela/pravila pri oblikovanju nove ureditve VOLILNIH OKRAJEV ... 9

3.3. Praktična uporaba načel/pravil ... 10

4. Predlog spremembe območij volilnih enot ... 10

4.1. Predlog 1 (»nujne spremembe«) ... 10

4.2. Predlog 2 (»priporočene spremembe«) .. 12

5. Predlog spremembe območij volilnih okrajev ... 13

5.1. Primer Volilna enota 3 (Ljubljana-Center) ... 13

5.1.1. Volilna enota 3 – obstoječa ureditev ... 13

5.1.2. Volilna enota 3 – predlog nove ureditve ... 16

5.2. Primer Volilna enota 8 (Ptuj) ... 18

5.2.1. Volilna enota 8 – obstoječa ureditev ... 18

5.2.2. Volilna enota 8 – Predlog 1 nove ureditve .. 20

5.2.3. Volilna enota 8 – Predlog 2 nove ureditve .. 22

6. Zaključek .. 23

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

3

1. Uvod

V aprilu 2019 je bila na pobudo Ministrstva za javno upravo oblikovana delovna skupina za pripravo

besedila osnutka sprememb in dopolnitev Zakona o volitvah v državni zbor in za pripravo predlogov

za spremembe območij volilnih okrajev.

V okviru omenjene skupine je bila oblikovana posebna skupina zadolžena za pripravo predloga novih

volilnih okrajev. Naloge skupine so:

• pregled obstoječe ureditve volilnih enot in volilnih okrajev z vidika spoštovanja

zakonskih določil ter odločbe ustavnega sodišča,

• priprava osnovnih načel in pravil za oblikovanje novih volilnih okrajev,

• priprava predloga sprememb meja volilnih enot v okviru obstoječega volilnega sistema,

• priprava predloga novih volilnih okrajev na izbranih primerih (Volilna enota 3 –

Ljubljana center in Volilna enota 8 – Ptuj).

2. Pregled obstoječe ureditve

2.1. Zakonske podlage za oblikovanje volilnih enot in volilnih okrajev pri volitvah v

Državni zbor Republike Slovenije

Delovna skupina je pri svojem delu izhajala iz obstoječih zakonskih podlag:

• Zakon o volitvah v državni zbor (v nadaljnjem besedilu: ZVDZ)1.

• Zakon o določitvi volilnih enot za volitve poslancev v državni zbor (v nadaljnjem besedilu:

ZDVEDZ)2.

Omenjena zakona določata:

• da se za potrebe volitev poslancev državnega zbora oblikuje osem volilnih enot ter da se v

vsaki volilni enoti voli enajst poslancev (20. člen ZVZD),

• da se volilne enote oblikujejo v skladu z načelom, da se en poslanec voli na približno enako

število prebivalcev (2. in 20. člen ZVZD),

• da je pri oblikovanju volilnih enot in volilnih okrajev treba upoštevati geografsko

zaokroženost ter skupne kulturne in druge značilnosti teh (20. člen ZVZD in 4. člen ZDVEDZ),

• da lahko volilni okraj obsega območje ene občine, območje dveh ali več občin, ali območje

dela občine (20. člen ZVZD in 3. člen ZDVEDZ).

Pri pripravi predloga novih volilnih okrajev smo upoštevali tudi odločbo Ustavnega sodišča Republike

Slovenije (v nadaljnjem besedilu: Ustavno sodišče) številka U-I-32/15-56 izdano 8. 11. 2018, v kateri

je sodišče odločilo, da je 4. člen ZDVEDZ neskladen z Ustavo. Ustavno sodišče v svoji odločitvi

ugotavlja, da volilni okraji ne ustrezajo več nobenemu merilu iz 20. člena ZVDZ, pri čemer so

problematične tako velike razlike v velikosti volilnih okrajev, kot dejstvo, da niso spoštovane niti meje

sedanjih občin niti merilo geografske zaokroženosti.

1 Uradni list RS, št. 109/06 – uradno prečiščeno besedilo, 54/07 – odl. US in 23/17.
2 Uradni list RS, št. 24/05.

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

4

2.2. Obstoječa ureditev volilnih enot in volilnih okrajev

Pri oceni obstoječe ureditve volilnih enot smo se osredotočili na dva vidika:

• v kolikšni meri je v obstoječi ureditvi upoštevano načelo enake volilne pravice3;

• v kolikšni meri so meje volilnih enot usklajene z občinskimi mejami (upoštevanje

geografske zaokroženosti volilnih enot);

Pri oceni obstoječe ureditve volilnih okrajev smo se osredotočili na dva vidika:

• razlike v velikosti volilnih okrajev4;

• v kolikšni meri so meje volilnih enot usklajene z občinskimi mejami (upoštevanje

geografske zaokroženosti volilnih enot);

Slika 1: Meje volilnih enot in volilnih okrajev (vir: GURS, 2019).

3 Načelo enake volilne pravice: en poslanec se voli na približno enako število prebivalcev.
4 Razlike v velikosti so bile glavni razlog, da je Ustavno sodišče odločilo, da je obstoječa ureditev neustavna.

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

5

2.2.1. Volilne enote – spoštovanje načela enake volilne pravice

Spoštovanje načela enake volilne pravice smo analizirali na podlagi podatkov o številu volivcev v

volilnih enotah na volitvah v obdobju 1992-2018 (pridobljenih na spletni strani Državne volilne

komisije) ter podatkov o številu volivcev za leto 2019, ki nam ga je posredovalo Ministrstvo za

notranje zadeve.

Povprečna velikost volilne enote v letu 2019 znaša 212.933 volivcev (glej preglednica 1). Največ

225.951 volivcev ima 4. volilna enota (13.018 oziroma 6,1% več od povprečja). Najmanj 202.434

volivcev ima 6. volilna enota (10.499 oziroma 4,9% manj od povprečja). Razlika med najmanjšo (6.

volilno enoto) in največjo (4. volilno enoto) volilno enoto znaša 11%, kar je največ po letu 1992. Tako

velika razlika je že lahko problematična z vidika spoštovanja načela enake volilne pravice.

Preglednica 1: Število volivcev po volilnih enota (vir podatkov: MNZ, 2019)

Kranj Postojna Lj.
Center

Lj.
Bežigrad

Celje Novo
mesto

Maribor Ptuj Povprečna
velikost VE

LETO VE 1 VE 2 VE 3 VE 4 VE 5 VE 6 VE 7 VE 8

število volivcev 209.353 209.836 218.659 225.951 214.138 202.434 211.726 211.367

212.933
(indeks=100)

odstopanje od
povprečja

-3.580 -3.097 5.726 13.018 1.205 -10.499 -1.207 -1.566

indeks velikosti 98,3 98,5 102,7 106,1 100,6 95,1 99,4 99,3

2.2.2. Volilne enote – geografska zaokroženost

Pri spoštovanju geografske zaokroženosti volilni enot smo se osredotočili na usklajenost meja volilnih

enot z občinskimi mejami.

V Sloveniji so štiri občine, ki so razdeljene na dve volilni enoti (glej slika 2). To so mestna občina

Ljubljana ter občine Pesnica, Trbovlje in Šentrupert. Medtem, ko je delitev prve posledica njene

velikosti, je delitev preostalih treh posledica reform lokalne samouprave v obdobju 1994-2014.

Mestna občina Ljubljana je razdeljena na dva dela.

• Vzhodni del mestne občine Ljubljana: četrtne skupnosti Bežigrad, Črnuče, Golovec, Jarše,

Moste, Polje, Sostro in večji del četrtne skupnosti Posavje sodijo v 4. volilno enoto.

• Zahodni del mestne občine Ljubljana: četrtne skupnosti Center, Dravlje, Rožnik, Rudnik,

Šmarna gora, Šentvid, Šiška, Trnovo, Vižmarje ter manjši del četrtne skupnosti Posavje sodijo

v 3. volilno enoto).

Občina Trbovlje (5. in 6. volilna enota)

• Občina Trbovlje leži skoraj v celoti v 6. volilni enoti.

• V 5. volilni enoti ležita le dela naselij Knezdol in Vrhe (na območju živi 14 volivcev).

Občina Šentrupert (4. in 6. volilna enota)

• Občina Šentrupert leži skoraj v celoti v 6. volilni enoti.

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

6

• v 4. volilni enoti ležita naselji Ravne nad Šentrupertom in Kostanjevica (na območju živi 63

volivcev).

Občina Pesnica (7. in 8. volilna enota)

• Severni del občine Pesnica leži v 8. volilni enoti.

• Južni del občine: naselja Dragučova, Ložana, Pernica, Vosek in Vukovje ter del naselja

Kušernik sodijo v 7. volilno enoto. (na območju živi 1.296 volivcev).

Slika 2: Usklajenost meja volilnih enot z občinskimi mejami (vir podatkov: GURS, 2019).

2.2.3. Volilni okraji – analiza velikosti volilnih okrajev

Volilni okraji so z vidika števila volivcev zelo heterogeni. Sodobni demografski trendi niso pripomogli

k zmanjšanju velikih razlik v velikosti, zato te ostajajo ena ključnih značilnosti njihove zdajšnje

ureditve.

Z vidika velikosti volilnih okrajev so ključni problemi obstoječe ureditve sledeči (glej preglednica 2 in

slika 3):

- majhno število volilnih okrajev, ki za manj kot 15% odstopajo od povprečja (leta 2019 je bilo

takih okrajev le 40 oz. le 45,5%)

- večanje razlike med najmanjšim in največjim volilnim okrajem,

- stagnacija oz. upad števila volivcev v nekaterih najmanjših volilnih okrajih,

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

7

- hitra rast volivcev v nekaterih največjih volilnih okrajih → nastanek izjemno velikih volilnih

okrajev;

- neenotna velikost volilnih okrajev znotraj posameznih volilnih enot;

Preglednica 2: Primerjava največjega in najmanjšega volilnega okraja leta 1992 in 2019 (vir podatkov:

DVK, 2019; MNZ, 2019)

 1992 2019

Povprečna velikost volilnega okraja (št. volivcev) 16.970 19.358

Velikost najmanjšega volilnega okraja (št. volivcev)
 8.313

Hrastnik
 7.945

Hrastnik

Odstopanje najmanjšega volilnega okraja od povprečja -51,0% -59,0%

Velikost največjega volilnega okraja (št. volivcev)
 25.383
Murska Sobota I

 31.694
Grosuplje

Odstopanje največjega volilnega okraja od povprečja +49,9% +63,7%

Razlika med največjim in najmanjšim volilnim okrajem
(št. volivcev)

 17.070 23.749

število volilnih okrajev, ki od povprečja odstopajo manj
kot 15% (-/+ 15%) 45 40

Slika 3: Indeks velikosti volilnih okrajev glede na velikost povprečnega volilnega okraja leta 2019

(povprečna velikost volilnega okraja leta 2019 je bila 19.358 volivcev)(vir podatkov: DVK, 2011).

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

8

2.2.4. Volilni okraji – geografska zaokroženost

Meje obstoječih volilnih okrajev v številnih primerih niso usklajene z obstoječimi občinskimi mejami.

Odstopanja lahko v grobem razdelimo v štiri skupine (glej sliko 4).

- 1. skupina: občine, ki morajo biti zaradi svoje velikosti razdeljene na dva ali več volilnih

okrajev. V tej skupini so občine Ljubljana, Maribor, Kranj, Koper, Celje, Novo mesto,

Domžale, Velenje in Nova Gorica.

- 2. skupina: spadajo občine, ki so imele leta 1992 preveč prebivalcev za en sam volilni okraj in

so bile zato razdeljene na dva volilna okraja, z reformo lokalne samouprave pa se je njihova

velikost zmanjšala. Omenjene občine so tako razdeljene na več volilnih okrajev, čeprav bi

glede na število prebivalcev lahko tvorile en sam volilni okraj. V tej skupini so občine Murska

Sobota, Ptuj in Žalec.

- 3. skupina: sestavljajo nove občine, nastale na ozemlju nekdanjih velikih občin, ki so

razdeljene na več volilnih okrajev. V to skupino spadajo občine Brezovica, Škofljica in Dol pri

Ljubljani v okolici Ljubljane, Hoče-Slivnica in Pesnica v okolici Maribora ter občini Renče-

Vogrsko in Moravske Toplice.

- 4. skupina: občine, kjer je do neskladij prišlo zaradi nastanka nove občine na ozemlju dveh

starih občin ali zaradi premika posameznih naselij iz ene občine v drugo. V to skupino sodijo

občine: Bohinj, Ivančna Gorica, Šentrupert, Trbovlje in Zreče.

Slika 4: Usklajenost meja volilnih okrajev z občinskimi mejami (vir podatkov: GURS, 2019)

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

9

3. Načela/pravila pri preoblikovanju volilnih enot in volilnih okrajev

3.1. Načela/pravila pri preoblikovanju VOLILNIH ENOT

Odločba Ustavnega sodišča se neposredno nanaša na ureditev volilnih okrajev, posredno pa zadeva

tudi ureditev volilnih enot. Izhodišče delovne skupine je bilo, da se ureditev meja osmih volilnih enot

praviloma ne spreminja. Ne glede na navedeno, pa je analiza obstoječe ureditve volilnih enot

pokazala, da bi bilo tudi slednje potrebno v manjši meri prilagoditi.

Predlog sprememb, ki jih je pripravila delovna skupina temelji na sledečih načelih/pravilih:

➢ Državljani/volivci: velikosti volilnih enot se določa na podlagi število državljanov oz. število

volivcev.

➢ Načelo enake volilne pravice: vse volilne enote morajo imeti približno enako število volivcev.

Največje dovoljeno odstopanje od velikosti povprečne volilne enote je +/-5%5.

➢ Geografska zaokroženost: meje volilnih enot naj se uskladijo z občinskimi mejami, razen v

primerih ko to vodi v kršenje načela enake volilne pravice.

3.2. Načela/pravila pri oblikovanju nove ureditve VOLILNIH OKRAJEV

Delovna skupina je pri pripravi načel/pravil za oblikovanje nove ureditve volilnih okrajev izhajala iz:

- obstoječih zakonskih določil,

- odločbe Ustavnega sodišča,

- priporočila mednarodnih pravnih in strokovnih organizacij6.

Predlog sprememb, ki jih je pripravila delovna skupina temelji na sledečih načelih/pravilih:

➢ Državljani/volivci: velikost volilnih okrajev se določa na podlagi števila državljanov oz.

števila volivcev.

➢ Enakomerna porazdelitev državljanov/volivcev: velikost volilnih okrajev se določa na

podlagi velikosti povprečnega volilnega okraja na ravni volilne enote ter na državni ravni.

Največje dovoljeno odstopanje od velikosti povprečne volilne enote je +/-15%. V kolikor je

možno naj velikost volilnega okraja ne odstopa od povprečnega volilnega okraja za več kot

+/-10%.

➢ Temeljna enota: občine in naselja predstavljajo temeljno enoto za oblikovanje volilnih

okrajev. V določenih primerih so meje oblikovane na podlagi krajevnih/četrtnih/vaških

skupnosti.

➢ Najmanjša prostorska enota: najmanjša prostorska enota uporabljena pri oblikovanju

volilnih okrajev je prostorski okoliš. Ta se uporabijo le v primerih delitve naselij, ki so večja

od velikosti največjega dovoljenega volilnega okraja.

5 Zakonodaja ne določa največjega še dovoljenega odstopanja posameznih volilnih enot od povprečja. Prav tako
ne določa največje še dovoljene razlike med najmanjšo in največjo volilno enoto. V praksi Ustavnega sodišča se
je uveljavilo načelo toleriranja 5% odstopanja (glej odločbi Ustavnega sodišča št. U-I-128/92 in št. U-I-226/00).
6 Beneška komisija (https://www.venice.coe.int/WebForms/pages/?p=02_Opinions_and_studies), Delimitation
Equity Project Resource Guide (http://ifes.org/sites/default/files/delimitations_manual_full_0.pdf), The ACE
Electoral Knowledge Network (http://www.aceproject.org/ace-en/topics/bd).

https://www.venice.coe.int/WebForms/pages/?p=02_Opinions_and_studies
http://ifes.org/sites/default/files/delimitations_manual_full_0.pdf
http://www.aceproject.org/ace-en/topics/bd

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

10

➢ Delitev občin in naselij: v kolikor je možno se je treba izogniti delitvi občin in naselij. V

primeru delitve občin se upoštevajo meje naselij. V primeru delitve naselij se upoštevajo

meje krajevnih/četrtnih/vaških skupnosti.

➢ Združevanje enot: pri združevanju enot se upošteva meje upravnih enot, na ravni naselij pa

meje krajevnih/četrtnih/vaških skupnosti.

3.3. Praktična uporaba načel/pravil

➢ Našteta načela/pravila se med seboj pogosto izključujejo.

➢ Obstoječa ureditev daje absolutno prednost geografski zaokroženosti, zaradi česar prihaja

do velikih razlik v velikosti volilnih okrajev in posledično neustavnosti obstoječe ureditve.

➢ V novi ureditvi sta geografska zaokroženost in enakomerna porazdelitev volivcev bolj

enakovredno upoštevani.

➢ Znotraj velikostnih omejitev7 se išče rešitve, ki ohranjajo celovitost občin, naselij oz.

četrtnih/krajevnih/vaških skupnosti.

➢ Končna rešitev je vedno KOMPROMIS (ob čim doslednejšem upoštevanju naštetih pravil).

➢ Išče se najboljše celostne rešitve na ravni volilnih enot.

➢ Pripravljeni predlogi v tem delovnem osnutku ne predstavljajo DOKONČNIH REŠITEV.

4. Predlog sprememb območij volilnih enot

4.1. Predlog 1 (»nujne spremembe«)

Predlog 1 predvideva minimalne spremembe obstoječe ureditve volilnih enot. Meje volilnih enot se

spremenijo le tam, kjer se ne skladajo z mejami občin. Izjema je mestna občina Ljubljana, ki še naprej

ostane razdeljena na dve volilni enoti. Na območju mestne občine Ljubljana se meje volilnih enot

uskladi z mejami četrtnih skupnosti.

Predlog 1 vsebuje naslednje spremembe v prostorskem obsegu volilnih enot (glej sliko 5 in

preglednico 3):

• v mestni občini Ljubljana se območje četrtne skupnosti Posavje v celoti prestavi v 4. volilno

enoto;

• celotno območje občine Trbovlje postane del 6. volilne enote (del naselij Knezdol in Vrhe se

iz 5. premakne v 6. volilno enoto);

• celotno območje občine Šentrupert postane del 6. volilne enote (naselji Ravne nad

Šentrupertom in Kostanjevica se premakneta iz 4. v 6. volilno enoto);

• celotno območje občine Pesnica postane del 8. volilne enote (naselja Dragučova, Ložana,

Pernica, Vosek in Vukovje ter del naselja Kušernik se premakne iz 7. v 8. volilno enoto);

7 Največje dovoljeno odstopanje +/-15% povprečnega volilnega okraja.

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

11

Slika 5: Prostorski obseg predlaganih sprememb volilnih enot po Predlogu 1 (vir podatkov: GURS,

2019).

Preglednica 3: Velikost minimalno spremenjenih volilnih enot po Predlogu 1 (povprečna velikost

volilne enote = 212.933) (vir podatkov: MNZ, 2019).

Volilna enota
(Predlog 1)

število volivcev
odstopanje od

povprečne volilne enote
(število volivcev)

odstopanje od
povprečne volilne

enote (%)

VE 1 209.353 -3.580 -1,7

VE 2 209.836 -3.097 -1,5

VE 3 218.659 5.726 +2,7

VE 4 225.888 12.955 +6,1

VE 5 214.124 1.191 +0,6

VE 6 202.511 -10.422 -4,9

VE 7 210.431 -2.502 -1,2

VE 8 212.662 -271 -0,1

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

12

4.2. Predlog 2 (»priporočene spremembe«)

Iz podatkov v Preglednici 3 izhaja, da 4. volilna enota za več kot 5 % odstopa od povprečne velikosti

volilne enote, pri čemer je zaradi demografskih gibanj, mogoče predvideti, da se bo ta trend še

povečeval. Po drugi strani ima 6. volilna enota največje negativno odstopanje od povprečja. Glede na

to, da občina Litija sodi v Zasavsko statistično regijo, katere večji del leži v 6. volilni enoti, se v skladu z

navedenim po predlogu 2 občina Litija prestavi iz 4. volilne enote v 6. volilno enoto. S tem se zmanjša

velikost 4. volilne enote, ki najbolj presega povprečno velikost ter se poveča velikost 6. volilne enote,

ki je med vsemi najmanjša. Na ta način, se dolgoročno, ob upoštevanju demografskih trendov,

zagotovi boljša uravnoteženost med velikostjo volilnih enot.

Predlog 2 vsebuje naslednje spremembe v prostorskem obsegu volilnih enot (glej sliko 6 in

preglednico 4):

• v mestni občini Ljubljana se območje četrtne skupnosti Posavje v celoti prestavi v 4. volilno

enoto;

• celotno območje občine Trbovlje postane del 6. volilne enote (del naselij Knezdol in Vrhe se

iz 5. premakne v 6. volilno enoto);

• celotno območje občine Šentrupert postane del 6. volilne enote (naselji Ravne nad

Šentrupertom in Kostanjevica se premakneta iz 4. v 6. volilno enoto);

• celotno območje občine Pesnica postane del 8. volilne enote (naselja Dragučova, Ložana,

Pernica, Vosek in Vukovje ter del naselja Kušernik se premakne iz 7. v 8. volilno enoto);

• občina Litija se iz 4. volilne enote prestavi v 6. volilno enoto;

Slika 6: Prostorski obseg predlaganih volilnih enot po Predlogu 2. (vir podatkov: GURS, 2019).

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

13

Preglednica 4: Velikost predlaganih volilnih enot po Predlogu 2 (povprečna velikost volilne enote =

212.933) (vir podatkov: MNZ, 2019).

Volilna enota
(Predlog 1)

število volivcev
odstopanje od

povprečne volilne enote
(število volivcev)

odstopanje od
povprečne volilne

enote (%)

VE 1 209.353 -3.580 -1,7

VE 2 209.836 -3.097 -1,5

VE 3 218.659 5.726 +2,7

VE 4 213.349 416 +0,2

VE 5 214.124 1.191 +0,6

VE 6 215.050 2.117 +1,0

VE 7 210.431 -2.502 -1,2

VE 8 212.662 -271 -0,1

5. Predlog spremembe območij volilnih okrajev

5.1. Primer Volilna enota 3 (Ljubljana-Center)

5.1.1. Volilna enota 3 – obstoječa ureditev

Volilna enota 3 (Ljubljana –center) obsega območje občin: Bloke, Borovnica, Brezovica, Cerknica,

Dobrova - Polhov Gradec, Horjul, Ig, Log - Dragomer, Logatec, Loška dolina, Medvode, Škofljica,

Velike Lašče, Vodice, Vrhnika ter del mestne občine Ljubljana (četrtne skupnosti Center, Dravlje,

Rožnik, Rudnik, Šmarna gora, Šentvid, Šiška, Trnovo in Vižmarje) (glej sliko 7).

Ključne značilnosti obstoječe ureditve volilnih okrajev v VE3:

- največji volilni okraj LJ-Vič- Rudnik I ima 24.944 volivcev (28,9% več od povprečnega

volilnega okraja),

- najmanjši volilni okraj LJ-Šiška I ima 14.397 volivcev (25,8% manj od povprečnega volilnega

okraja),

- največji volilni okraj ima 10.580 več volivcev od najmanjšega (najmanjši volilni okraj ima le

57,5% volivcev največjega volilnega okraja),

- na dva ali več okrajev so razdeljene tri občine (Ljubljana, Brezovica, Škofljica);

- štirje volilni okraji obsegajo del mestne občine Ljubljana ter del okoliških občin (segajo preko

občinskih meja);

- z izjemo četrtne skupnosti Center so vse četrtne skupnosti v Ljubljani razdeljene na dva ali

več volilnih okrajev.

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

14

Preglednica 5: Velikost obstoječih volilnih okrajev v volilne enoti 3 (povprečna velikost volilnega okraja

v Sloveniji leta 2019 je 19.358 volivcev) (vir podatkov: MNZ, 2019).

Oznaka Ime volilnega okraja
Število

volivcev

Odstopanje od
povprečnega volilnega

okraja (število volivcev)

Odstopanje od
povprečnega volilnega

okraja (%)

301 Cerknica- Logatec 24.925 5.567 +28,8

302 Vrhnika 19.836 478 +2,5

303 LJ-Vič- Rudnik I 24.944 5.586 +28,9

304 LJ-Vič- Rudnik II 16.880 -2.478 -12,8

305 LJ-Vič- Rudnik III 16.541 -2.817 -14,6

306 LJ-Vič- Rudnik IV 21.379 2.021 +10,4

307 LJ-Center 22.243 2.885 +14,9

308 LJ-Šiška I 14.357 -5.001 -25,8

309 LJ-Šiška II 18.426 -932 -4,8

310 LJ-Šiška III 17.070 -2.288 -11,8

311 LJ-Šiška IV 22.058 2.700 13,9

Slika 7: Prostorski obseg obstoječe volilne enote 3 (vir podatkov: GURS, 2019).

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

15

Slika 8: Velikost obstoječih volilnih okrajev v volilni enoti 3 (vir podatkov: GURS, 2019).

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

16

5.1.2. Volilna enota 3 – predlog nove ureditve

Ključne značilnosti nove ureditve volilnih okrajev v VE3 :

- največji volilni okraj VO 05 – Polhov Gradec - Medvode ima 22.488 volivcev (13,1% več od

povprečnega volilnega okraja),

- najmanjši volilni okraj VO 01 - Cerknica ima 17.506 volivcev (11,9% manj od povprečnega

volilnega okraja),

- največji volilni okraj ima 4.982 več volivcev od najmanjšega (najmanjši volilni okraj ima 77,8%

volivcev največjega volilnega okraja),

- na dva ali več okrajev so razdeljene tri občine (Ljubljana, Medvode, Vrhnika);

- dva volilna okraja obsegata del mestne občine Ljubljana ter del okoliških občin (segata preko

občinskih meja);

- na dva volilna okraja sta v Ljubljani razdeljeni le dve četrtne skupnosti ČS Šiška in ČS Šentvid.

Preglednica 6: Velikost volilnih okrajev v volilni enoti 3 po predlogu nove ureditve (povprečna velikost

volilnega okraja v VE znaša 19.358 volivcev) (vir podatkov: MNZ, 2019).

Ime volilnega okraja
Število

volivcev

Odstopanje od
povprečnega volilnega

okraja v VE3 (število
volivcev)

Odstopanje od
povprečnega volilnega

okraja v VE3 (%)

VO 01 - Cerknica 17.506 -2.372 -11,9

VO 02 - Škofljica 18.760 -1.118 -5,6

VO 03 - Ig 18.811 -1.067 -5,4

VO 04 - Logatec - Vrhnika 21.324 1.446 +7,3

VO 05 - Polhov Gradec - Medvode 22.488 2.610 +13,1

VO 06 - Vodice 17.936 -1.942 -9,8

VO 07 - Ljubljana Dravlje-Šentvid 18.569 -1.309 -6,6

VO 08 - Ljubljana Šiška 19.579 -299 -1,5

VO 09 - Ljubljana Rožnik 19.218 -660 -3,3

VO 10 - Ljubljana Center 22.245 2.367 +11,9

 VO 11 - Ljubljana Vič - Trnovo 22.209 2.331 +11,7

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

17

Slika 9: Predlog nove ureditve volilnih okrajev v volilni enoti 3 (vir podatkov: GURS, 2019).

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

18

5.2. Primer Volilna enota 8 (Ptuj)

5.2.1. Volilna enota 8 – obstoječa ureditev

Ob upoštevanju sprememb predlaganih v točki 4.1 oz. 4.2 bi 8. volilna enota obsegala območja občin

Apače, Beltinci, Benedikt, Cankova, Cerkvenjak, Cirkulane, Črenšovci, Destrnik, Dobrovnik, Dornava,

Gorišnica, Gornja Radgona, Gornji Petrovci, Grad, Hajdina, Hodoš, Juršinci, Kidričevo, Kobilje, Križevci,

Kungota, Kuzma, Lenart, Lendava, Ljutomer, Majšperk, Markovci, Moravske Toplice, Murska Sobota,

Odranci, Ormož, Pesnica, Podlehnik, Ptuj, Puconci, Radenci, Razkrižje, Rogašovci, Središče ob Dravi,

Sveta Ana, Sveta Trojica v Slovenskih goricah, Sveti Andraž v Slov. goricah, Sveti Jurij ob Ščavnici, Sveti

Jurij v Slovenskih goricah, Sveti Tomaž, Šalovci, Šentilj, Tišina, Trnovska vas, Turnišče, Velika Polana,

Veržej, Videm, Zavrč in Žetale (glej sliko 8).

Ključne značilnosti obstoječe ureditve volilnih okrajev v VE8:

- največji volilni okraj Murska Sobota II ima 25.284 volivcev (30,6% več od povprečnega

volilnega okraja),

- najmanjši volilni okraj Ormož ima 14.550 volivcev (24,8% manj od povprečnega volilnega

okraja),

- največji volilni okraj ima 10.734 več volivcev od najmanjšega (najmanjši volilni okraj ima

57,5% volivcev največjega volilnega okraja),

- pet volilnih okrajev za več kot 20% odstopa od velikosti povprečnega volilnega okraja

(Murska Sobota I, Murska Sobota II, Lenart, Ljutomer in Ormož)

- na dva ali več volilnih okrajev so razdeljene štiri občine (Moravske Toplice, Murska Sobota,

Pesnica, Ptuj), mesto Ptuj je razdeljeno na dva volilna okraja,

- območje Prekmurja je v primerjavi z preostankom volilne enote podpovprečno zastopano

(glej sliko 12).

Preglednica 7: Velikost volilnih okrajev v volilne enoti 8 (povprečna velikost volilnega okraja v Sloveniji

leta 2019 je 19.358 volivcev) (vir podatkov: MNZ, 2019).

Oznaka Ime volilnega okraja
Število

volivcev

Odstopanje od
povprečnega volilnega

okraja (število volivcev)

Odstopanje od
povprečnega volilnega

okraja (%)

801 Lendava 21.646 2.288 +11,8

802 Ormož 14.550 -4.808 -24,8

803 Ljutomer 15.475 -3.883 -20,1

804 Murska Sobota I 25.051 5.693 +29,4

805 Murska Sobota II 25.284 5.926 +30,6

806 Gornja Radgona 18.039 -1.319 -6,8

807 Lenart 16.180 -3.178 -16,4

808 Pesnica 16.575 -2.783 -14,4

809 Ptuj I 21.404 2.046 +10,6

810 Ptuj II 17.277 -2.081 -10,8

811 Ptuj III 19.886 528 +2,7

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

19

Slika 10: Prostorski obseg volilne enote 8 (vir podatkov: GURS, 2019).

Slika 11: Velikost volilnih okrajev v volilni enoti 8 (vir podatkov: GURS, 2019).

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

20

Slika 12: »Delitev« mandatov znotraj volilne enote 8 (vir podatkov: GURS, 2019).

5.2.2. Volilna enota 8 – Predlog 1 nove ureditve

Ključne značilnosti Predloga 1 nove ureditve volilnih okrajev v VE8:

- Oblikovanje volilnega okraja, ki sega preko Mure in povezuje občino Beltinci (levi breg Mure)

z občinami Križevci, Razkrižje in delom občine Ljutomer (desni breg Mure),

- največji volilni okraj VO2-Murska Sobota ima 22.210 volivcev (14,6% več od povprečnega

volilnega okraja),

- najmanjši volilni okraj VO9-Desternik ima 17.699 volivcev (8,5% manj od povprečnega

volilnega okraja),

- največji volilni okraj ima 4.511 več volivcev od najmanjšega (najmanjši volilni okraj ima 79,7%

volivcev največjega volilnega okraja),

- na dva okraja je razdeljena občina Ljutomer;

- večina volilnih okrajev je skladnih z mejami Upravnih enot;

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

21

Preglednica 8: Velikost volilnih okrajev v volilni enoti 8 po Predlogu 1 nove ureditve (povprečna

velikost volilnega okraja v VE znaša 19.333 volivcev) (vir podatkov: MNZ, 2019).

Ime volilnega okraja
Število

volivcev

Odstopanje od
povprečnega volilnega

okraja v VE3 (število
volivcev)

Odstopanje od
povprečnega volilnega

okraja v VE3 (%)

VO1 - Lendava 21.646 2.313 12,0

VO2-Murska Sobota 22.210 2.877 14,9

VO3- Puconci 20.824 1.491 7,7

VO4-Gornja Radgona 18.039 -1.294 -6,7

VO5-Pesnica 17.870 -1.463 -7,6

VO6-Lenart 17.324 -2.009 -4,9

VO7-Ljutomer 18.829 -504 -2,6

VO8-Ormož 18.497 -836 -4,3

VO9-Desternik 17.699 -1.634 -8,5

VO10-Ptuj 19.837 504 2,6

VO11-Kidričevo 19.887 554 2,9

Slika 13: Predlog nove ureditve volilnih okrajev v volilni enoti 8 po Predlogu 1 (vir podatkov: GURS,

2019; MNZ, 2019).

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

22

5.2.3. Volilna enota 8 – Predlog 2 nove ureditve

Ključne značilnosti Predloga 2 nove ureditve volilnih okrajev v VE8:

- Na območju Prekmurja se oblikuje 4 volilne okraje,

- največji volilni okraj VO10 - Ptuj ima 22.089 volivcev (14,3% več od povprečnega volilnega

okraja),

- najmanjši volilni okraj VO2 - Murska Sobota ima 16.853 volivcev (12,8% manj od

povprečnega volilnega okraja),

- največji volilni okraj ima 5.236 več volivcev od najmanjšega (najmanjši volilni okraj ima 76,3%

volivcev največjega volilnega okraja),

- na dva volilna okraja ni razdeljena nobena občina;

Preglednica 9: Velikost volilnih okrajev v volilni enoti 8 po Predlogu 2 nove ureditve (povprečna

velikost volilnega okraja v VE znaša 19.333 volivcev) (vir podatkov: MNZ, 2019).

Ime volilnega okraja
Število

volivcev

Odstopanje od
povprečnega volilnega

okraja v VE3 (število
volivcev)

Odstopanje od
povprečnega volilnega

okraja v VE3 (%)

VO1 - Lendava 17.270 -2063 -10,7

VO2 - Murska Sobota 16.853 -2480 -12,8

VO3 - Puconci 20.824 1491 7,7

VO4 - Beltinci 17.034 -2299 -11,9

VO5 - Gornja Radgona 18.039 -1294 -6,7

VO6 - Pesnica 17.870 -1463 -7,6

VO7 - Lenart 18.378 -955 -4,9

VO8 - Ljutomer 21.614 2281 11,8

VO9 - Ormož 20.798 1465 7,6

VO10 - Ptuj 22.089 2756 14,3

VO11 - Kidričevo 21.893 2560 13,2

MINISTRSTVO ZA JAVNO UPRAVO –DELOVNI OSNUTEK | Predlog sprememb območij volilnih okrajev,
MAJ 2019

23

Slika 14: Predlog nove ureditve volilnih okrajev v volilni enoti 8 po Predlogu 2 (vir podatkov: GURS,

2019; MNZ, 2019).

6. Zaključek

Ustavno sodišče je v odločbi številka U-I-32/15-56, izdani 8. 11. 2018, ugotovilo, da volilni okraji ne

ustrezajo več nobenemu merilu iz 20. člena ZVDZ. V odločbi so posebej izpostavljene velike razlike v

velikosti volilnih okrajev ter kršenje načela geografske zaokroženosti volilnih okrajev.

Delovna skupina je na podlagi opravljene analize obstoječega stanja (poglavje 2), pripravila nabor

načel/pravil (poglavje 3), ki naj bi se uporabila pri oblikovanju nove ureditev volilnih enot in volilnih

okrajev. Pri tem smo izhajali tako iz zakonskih določil kot odločitve Ustavnega sodišča.

Predstavljeni predlogi ureditve volilnih enot (poglavje 4) ter volilnih okrajev v volilni enoti 3 in 8

(poglavje 5) predstavljajo aplikacijo omenjenih načel/pravil v praksi. Pri tem velja poudariti da NE

GRE ZA KONČNE REŠITVE. V prvi vrsti gre za prikaz, kako je možno v okviru obstoječih zakonskih

omejitev oblikovati rešitve, ki odpravljajo obstoječe NEUSTAVNO STANJE.

	Prva stran_MJU_maj2019_01
	MJU_ABSOLUTNI_MAJ2019_3
	MJU_RELATIVNI_MAJ2019_3
	Poročilo delovne skupine_DELOVNO GRADIVO_MJU_MAJ2019_3

