

STATUT

LIBERALNE DEMOKRACIJE

SLOVENIJE

Sprejet 12. marca 1994 na 1. kongresu na Bledu ter spremenjen in dopolnjen na 2. kongresu, 24. in 25. januarja 1998 v Mariboru, 3. kongresu, 8. in 9. septembra 2000 v Ljubljani, 4. kongresu, 26. in 27. januarja 2002 v Portorožu, 5. kongresu, 14. februarja 2003 v Celju, 6. kongresu, 2. septembra 2004 v Ljubljani, 11. decembra 2004 na Bledu, 15. oktobra 2005 v Ljubljani, 11. avgusta 2008 v Ljubljani in 3. marca 2012 v Trbovljah.

I. UVOD

1. člen

Liberalna demokracija Slovenije je samostojna politična stranka, ki kot pravna naslednica Demokratov - Demokratske stranke, Liberalno-demokratske stranke, Socialistične stranke Slovenije in Zelenih - Ekološko socialne stranke z udeležbo na volitvah in z drugim političnim delovanjem sodeluje pri oblikovanju politične volje državljanek in državljanov Slovenije.

Program Liberalne demokracije Slovenije, ki temelji na pozitivnih tradicijah demokracije in liberalizma, določa dolgoročne in kratkoročne cilje njenega delovanja. Program stranke se zlasti zavzema za:

- človekovo dostojanstvo;
- civilno družbo, ki temelji na svobodnih, svobodomiselnih ter duhovno in gmotno bogatih posameznikah in posameznikih;
- samostojnost, neodvisnost in suverenost slovenske države;
- pravno državo in zagotavljanje človekovih pravic in svoboščin;
- odprtost za pobude posameznic/posameznikov;
- nazorski in politični pluralizem, ki izključuje monopol katerekoli ideologije, doktrine ali stranke (skupine);
- osebno, nazorsko, duhovno in politično toleranco;
- preprečevanje vseh vrst diskriminacij;
- tržno gospodarstvo ter socialno in laično državo;
- svobodo lastništva in podjetništva;
- policentrični, sonaravni in trajno uravnoteženi razvoj;
- varstvo okolja na vseh področjih življenja, zlasti za ekološko usmerjeno gospodarsko politiko in utrjevanje ekološke zavesti;
- sodelovanje z državljanji in državljanjkami ter institucijami civilne družbe drugih držav;
- politiko miru in nenasilja;
- kulturno identiteto in pluralnost kulturnega izražanja.

2. člen

Ime stranke je Liberalna demokracija Slovenije, kratica pa LDS. Stranka je pravna oseba, s sedežem v Ljubljani.

3. člen

Stranka je organizirana po teritorialnem, generacijskem, strokovnem in interesnem principu.

4. člen

Teritorialne organizacijske enote so lokalni odbori stranke, ustanovljeni in organizirani na območjih posameznih lokalnih skupnosti.

5. člen

Mlade/mladi članice/člani stranke so po načelu prostovoljnosti organizirane/organizirani v podmladku stranke z imenom Mlada liberalna demokracija, s kratico MLD.

Upokojenci/upokojenke in drugi seniorji/seniorke so organizirani v seniorsko organizacijo stranke z imenom SIVI PANTERJI.

Obe organizaciji sta v svojem delovanju avtonomni, vendar ne smeta delovati v nasprotju s tem statutom in političnim programom stranke.

Za svoje potrebe vodita lastni evidenci članstva.

6. člen

Članice/člani stranke se lahko na podlagi posebnih političnih interesov povezujejo v politične frakcije.

Politična frakcija deluje avtonomno, vendar ne sme delovati v nasprotju s tem statutom in političnim programom stranke.

Ustanovi jo lahko najmanj 10% članic/članov ali 15% članov sveta, za svoje delovanje pa morajo sprejeti pravila in program politične frakcije ter o tem obvestiti svet.

7. člen

Stranka ima svoj znak in pečat.

Znak Liberalne demokracije Slovenije je sestavljen iz kratice »LDS« in polnega izpisa imena stranke: »liberalna demokracija slovenije«. Oba elementa stojita na namišljeni horizontali in sta v dolžinskem razmerju 1 proti 5; 1 za izpis polnega imena in 5 za kratico s pripadajočim vmesnim prostorom. Znak je postavljen na belo podlago.

Kratica LDS je v velikostnem razmerju 1 proti 3 (višina:širina). Izpisana je z velikimi tiskanimi črkami tipografije Maquette black. Med posameznimi črkami ni razmika (kerning -135), tako da se v svojih skrajnih točkah prekrivajo. Dolžina kratice določa velikost razmika med njo in izpisom polnega imena stranke, in sicer razmik med njima znaša 1/8 dolžine kratice. Barva kratice je PANTONE Process CYAN.

Poln izpis imena stranke je postavljen levo od kratice. Besede so postavljene vertikalno; vsaka v svoj stolpec od leve proti desni in poravnane na spodnjo linijo znaka. Izpisane so v tipografiji Maquette black. Velikost črk je v stalnem razmerju z velikostjo kratice; pri velikosti črk kratice 106 pt, je napis »liberalna demokracija slovenije« zapisan s črkami velikosti 15 pt in vrstičnim razmikom 16,5 pt. Vsaka izmed besed je zapisana v svoji natančno določeni barvi: »liberalna« v barvi PANTONE 2758 C, »demokracija« v PANTONE Process CYAN in »slovenije« v PANTONE 368 C.

8. člen

Stranka se za uresničevanje svojih programskih usmeritev in političnih ciljev lahko povezuje tudi s političnimi, interesnimi, stanovskimi, projektnimi in drugimi skupinami, organizacijami, združenji in gibanji.

II. ČLANSTVO

9. člen

Članica/član je lahko vsaka oseba, ki pravilno izpolni in podpiše pristopno izjavo ter plača članarino, kot to določa poseben pravilnik.

Pristopna izjava je enotna. Obliko pristopne izjave predpiše vodja članske pisarne. Članstvo je individualno.

Članstvo nastane z vpisom v register članstva. Vpis v register članstva se opravi na podlagi izročene pristopne izjave in potrdila o plačani članarini. Pristopna izjava se šteje za izročeno, če jo podpisnik izroči predstavniku kateregakoli organa stranke ali jo pošlje po pošti in pošiljka prispe na sedež stranke. Kot potrdilo o članstvu se članici/članu izda članska izkaznica. Register članstva vodi vodja članske pisarne.

Članica/član LDS ne more biti članica/član druge politične stranke.

Članica/član je član lokalnega odbora v občini, kjer ima stalno prebivališče.

10. člen

Članica/član stranke ima pravico:

- da oblikuje in uresničuje politiko stranke;
- da deluje v stranki in njenih organih;
- da voli in je voljen/a v vse organe stranke;
- da kandidira in je kandidiran/a za uvrstitev na kandidatne liste stranke za volitve v predstavniška telesa;
- da odstopi z voljene in imenovane funkcije;
- da izstopi iz stranke,
- biti obveščen/-a o delu stranke vsaj dvakrat letno v časopisu stranke.

Članica/član stranke ima dolžnost:

- da se ravna po statutu, programskih dokumentih in sklepih organov stranke;
- da plačuje članarino.

11. člen

Članstvo v stranki preneha:

- z izstopom;
- zaradi neplačevanja članarine;
- s smrtjo;
- z izključitvijo.

12. člen

Na podlagi ugotovitve dejstev iz 11. člena je članica/član črtana iz registra članstva.

Črtanje iz registra članstva se opravi:

- ob izstopu na podlagi podpisane izstopne izjave, ki jo članica/član izroči predstavniku kateregakoli organa stranke ali jo pošlje po pošti na sedež stranke;
- na podlagi ugotovitve vodje članske pisarne, da članarina ni bila plačana, potem, ko ga predhodno na to opozori;
- ob primeru smrti na podlagi kateregakoli dokazila o smrti članice/člana;
- ob izključitvi na podlagi sklepa pristojnega organa.

13. člen

Stranka ima tudi častne članice/člane, s pravicama:

- sodelovati v delu in aktivnostih stranke in
- biti obveščen/a o delu stranke.

Častna/častni članica/član stranke je lahko oseba, ki ima velike zasluge za razvoj stranke in demokratičnih idej doma ali/in v svetu ali za razvoj Slovenije.

O častnih članicah/članih je vodena posebna evidenca. Častno članstvo podeljuje in odvzema svet stranke. Predlog lahko podajo vsi organi stranke na lokalni ali državni ravni.

III. ORGANI STRANKE

14. člen

Organi stranke na državni ravni njene organiziranosti so:

- kongres;

- konferenca;
- svet stranke;
- izvršni odbor;
- predsednik/predsednica;
- podpredsednik/podpredsednica;
- generalni sekretar/generalna sekretarka;
- nadzorni odbor;
- komisija za statutarna vprašanja in pritožbe;
- koordinacija lokalnih odborov;
- odbori in forumi stranke.

15. člen

Kolegijski organi iz prejšnjega člena tega statuta so sestavljeni iz voljenih in imenovanih članic/članov in članic/članov po položaju.

Pri voljenih in imenovanih članicah/članih v individualnih organih, kjer sta določena s tem statutom več kot dva organa in v kolektivnih organih na ravni državne organizacije noben spol ne sme biti udeležen z manj kot tretjino (1/3).

Na kandidacijskih listah za volitve v državni zbor morata biti oba spola v vseh volilnih enotah skupno zastopana najmanj s četrtino 1/4 članic/članov.

V vsakem naslednjem mandatnem obdobju se delež iz prejšnjega odstavka poveča za tri /3/ odstotne točke do dosežene najmanj 40% zastopnosti vsakega spola.

16. člen

Kolegijski organi stranke veljavno odločajo, če je na seji navzoča večina njihovih članic/članov, in sprejemajo odločitve z večino opredeljenih glasov (vzdržani glasovi ne štejejo) navzočih članic/članov, razen če s tem statutom ali s poslovniškim določilom, sprejetim na podlagi napotila tega statuta, ni določeno drugače. Natančnejše delo kolegijskih organov določajo njihovi poslovniki.

17. člen

Mandat organov stranke traja štiri leta. Nosilki/nosilcu funkcije, ki je izvoljen/a med trajanjem mandata drugih organov, mandat poteče s prenehanjem mandata svetu stranke. Če preneha funkcija nosilki/nosilcu funkcije individualnega organa, svet stranke imenuje vršilko/vršilca dolžnosti, ki to funkcijo opravlja do prvega kongresa.

Funkcije predsednice/predsednika, generalne sekretarke/generalnega sekretarja in predsednice/predsednika sveta med seboj niso združljive.

1. Kongres

18. člen

Najvišji organ stranke je kongres stranke.

Kongres:

- določa politično usmeritev stranke;
- sprejema program, druge programske dokumente in statut stranke;
- odloča o prenehanju stranke, spojitvi z drugimi strankami, pripojitvi k drugi stranki ali razdružitvi stranke;

- opravlja druge naloge, določene s tem statutom.

Kongres sklicuje svet stranke v skladu s potrebami in razmerami v stranki ter v družbi in državi na svojo pobudo ali na zahtevo najmanj ene tretjine (1/3) lokalnih odborov, obvezno pa ga skliče 60 dni pred iztekom mandata sveta stranke.

19. člen

Delegatke/delegate kongresa sestavljajo:

- delegatke/delegati lokalnih odborov, delegatke/delegati organizacije mladih članic/članov in delegatke/delegati seniork/seniorjev, če statuta organizacije mladih članic in članov ter organizacije seniork in seniorjev stranke omogočata članstvo v organizaciji tudi nečlanicam/nečlanom stranke, so delegatke/delegati lahko le članice/člani stranke. Pri določanju delegatk/delegatov lokalnih odborov je treba upoštevati upravno in regionalno razdelitev;
- nosilke/nosilci vseh funkcij individualnih organov in članice/člani kolegijskih organov, ki jih voli kongres;
- poslanke/poslanci v državnem zboru in evropskem parlamentu;
- članice/člani vlade RS in državne sekretarke/državni sekretarji, ki jih na te funkcije kandidira stranka,
- predsednice/predsedniki programskih odborov in forumov stranke.

Število delegatk/delegatov kongresa ter razdelilnik po prvi alineji prejšnjega odstavka določi svet stranke s sklepom o sklicu kongresa.

20. člen

Kongres izvoli s tajnimi volitvami:

- predsednico/predsednika stranke;
- podpredsednice/podpredsednike stranke;
- 61 članic/članov sveta stranke;
- predsednico/predsednika in članice/člane nadzornega odbora;
- predsednico/predsednika in članice/člane komisije za statutarna vprašanja in pritožbe.

21. člen

Kongres sprejme poslovnik o svojem delu.

2. Konferenca

22. člen

Konferenca je namenjena obravnavi določenih tematskih sklopov, pomembnih za uresničevanje programa stranke. Konferenco skliče svet stranke najmanj enkrat na leto. Konferenco sestavljajo delegatke in delegati, izbrane/izbrani po istem ključu kot delegatke/delegati za kongres, s tem da vsak lokalni odbor predstavlja ena delegatka oz. en delegat ter predsednice/predsedniki programskih odborov in forumov stranke.

3. Svet stranke

23. člen

Najvišji organ med kongresoma je svet stranke. Svet stranke:

- vodi stranko med kongresoma, nadzira delo drugih organov stranke, in če v tem statutu ni določeno drugače oziroma če ni v nasprotju z drugimi statutarnimi določbami, lahko spreminja ali razveljavlja njihove odločitve ter odloča o koliziji med odločitvami različnih organov stranke na lokalni ali republiški ravni organiziranja stranke;
- daje smernice in predloge izvršnemu odboru;

- izmed svojih članic/članov izvoli predsednico/predsednika in podpredsednico/podpredsednika;
- določi strankino kandidatko/strankinega kandidata za mandatarko/mandatarja za sestavo vlade;
- sklepa o koalicijah in drugih povezovanjih stranke;
- sklepa o pripojitvah drugih strank k stranki;
- zavzema politična stališča do sistemskih vprašanj iz pristojnosti državnega zbora in vlade;
- skliče kongres stranke in skrbi za izvedbo predkongresnih priprav;
- predlaga kongresu kandidatke/kandidate za predsednico/predsednika, podpredsednico/podpredsednika, članice/člane sveta, predsednico/predsednika in članice/člane nadzornega odbora in komisije za statutarna vprašanja in pritožbe;
- določa kandidatke/kandidate za državni zbor in za predsednico/predsednika republike;
- določa kandidatke/kandidate za volitve v evropski parlament;
- določa predstavnice/predstavnike stranke v drugih organih in organizacijah;
- sprejema finančni načrt in zaključni račun stranke, znotraj katerega se predvidi tudi sredstva za seniorsko organizacijo in podmladek stranke;
- obravnava pobude lokalnih odborov ter članic/članov stranke;
- podeljuje častno članstvo;
- sprejema pravilnik o članarini;
- določa znak in pečat;
- dopolni sestavo sveta, če posamezna članica/član sveta iz kakršnihkoli razlogov ne more več sodelovati pri delu sveta ali če se več kot petkrat brez opravičila ne udeleži seje sveta - na tak način lahko svet dopolni največ 20% članstva v svetu;
- imenuje predsednice/predsednike programskih odborov in forumov stranke, delovna in druga stalna ali začasna telesa sveta;
- sprejme poslovnik o svojem delu;
- imenuje tiste članice/člane izvršnega odbora, ki niso članice/člani po položaju;
- na predlog predsednice/predsednika stranke voli generalno sekretarko/generalnega sekretarja;
- imenuje sekretarko/sekretarja izvršnega odbora na predlog generalne sekretarke/generalnega sekretarja;
- opravlja druge naloge, določene s tem statutom.

Postopek določitve kandidatur iz devete alineje se izpelje v skladu s pravilniki, ki jih sprejme svet stranke.

24. člen

Na lastno pobudo svet stranke ustanovi delovna telesa (programski odbor, forum, klub). Ustanovitev lahko predlagajo svetu stranke predsednica/predsednik stranke, izvršni odbor, programski odbori in forumi ali koordinacija lokalnih odborov. Predlog mora vsebovati:

- ime in sestavo telesa;
- njegove pristojnosti;
- mandat telesa;
- kandidatke/kandidate za predsednico/predsednika delovnega telesa.

25. člen

Svet stranke sestavlja 61 na kongresu voljenih članic/članov ter članice/člani po položaju:

- vse/vsi članice/člani izvršnega odbora;
- poslanke/poslanci v državnem zboru in evropskem parlamentu, ki so članice/člani LDS;
- po tri/-je predstavnice/predstavniki seniorske organizacije in podmladka stranke, ki jih določita sveta seniorske organizacije oziroma podmladka stranke.
- ministrice/ministri, ki so članice/člani LDS;
- sekretarka/sekretar izvršnega odbora;

- vodje lokalnih pisarn in
- predsednice/predsedniki pokrajinskih odborov stranke.

Na sejo sveta se vabijo predsednice/predsedniki strankinih programskih odborov, forumov in komisij.

Poslanki/poslancu in ministrici/ministru preneha mandat člana sveta s prenehanjem mandata sveta, ne glede na morebitno predhodno prenehanje mandata poslanke/poslanca oz. ministrice/ministra.

26. člen

Svet stranke sklicuje in vodi predsednica/predsednik sveta. Predsednico/predsednika sveta nadomešča podpredsednica/podpredsednik sveta.

Svet se sestaja po potrebi, najmanj pa vsaka dva meseca. Predsednica/predsednik sveta mora sklicati sejo sveta, če to zahtevajo predsednica/predsednik stranke, izvršni odbor, poslanski klub v državnem zboru ali koordinacija lokalnih odborov. Prvo sejo sveta skliče predsednica/predsednik stranke najkasneje trideset (30) dni po izvolitvi sveta.

4. Izvršni odbor

27. člen

Izvršni odbor je politično-operativni organ. Neposredno opravlja naloge za uresničitev programa stranke v skladu z usmeritvami sveta in kongresa. Izvršni odbor je tudi politično-koordinativni organ. Koordinira delo predstavnic/predstavnikov stranke v vladi Republike Slovenije, delo poslanske skupine v državnem zboru in izvršnega odbora kot politično-operativnega organa stranke.

28. člen

Izvršni odbor:

- uresničuje sklepe in stališča sveta stranke ter pripravlja njihove predloge;
- organizira in izvaja aktivnosti stranke;
- ureja notranja organizacijska vprašanja v stranki;
- koordinira in usklajuje delovanje lokalnih odborov;
- obravnava pobude in predloge lokalnih odborov in članic/članov stranke, do njih zavzema stališča ter o tem obvesti pobudnico/pobudnika oziroma predlagateljico/predlagatelja;
- predlaga svetu kandidatno listo za volitve v državni zbor in kandidatko/kandidata za predsednico/predsednika države;
- ustanavlja podjetja, zavode, glasila, revije in zbirke;
- v primeru, da mandatar ni iz vrst LDS določi kandidatke za ministrice/kandidate za ministre;
- ustanavlja svoja stalna ali začasna telesa;
- sprejme pravilnik o računovodstvu ter o finančnem in materialnem poslovanju stranke;
- določa število in sedeže lokalnih pisarn stranke;
- vodi postopke in ureja premoženjsko-pravna razmerja stranke ob morebitnem izbrisu stranke iz registra oz. ob morebitni združitvi ali razdružitvi stranke;
- na predlog lokalnih odborov določa kandidatke/kandidate za volitve v državni svet;
- opravlja druge naloge in zadolžitve, ki mu jih naloži svet stranke.

29. člen

Izvršni odbor ima 15 članic/članov.

Po položaju so članice/člani izvršnega odbora:

- predsednica/predsednik stranke, ki sklicuje in vodi izvršni odbor;
- predsednica/predsednik sveta stranke;
- podpredsednice/podpredsedniki stranke;

- generalna sekretarka/generalni sekretar stranke;
- vodja poslanskega kluba v državnem zboru;
- predsednica/predsednik podmladka stranke;
- predsednica/predsednik seniorske organizacije.

Preostale članice/člane izvršnega odbora stranke na predlog predsednice/predsednika stranke izvoli svet.

V izvršnem odboru noben spol ne sme biti udeležen z manj kot tretjino (1/3).

Na seje izvršnega odbora stranke so vabljeni članice/člani vlade Republike Slovenije, ki so članice/člani stranke ali jih je stranka predlagala na to funkcijo.

Izvršni odbor ima sekretarko/sekretarja.

30. člen

Izvršni odbor se sestaja po potrebi, najmanj pa dvakrat na mesec. Obvezno se sestane na zahtevo štirih članic/članov izvršnega odbora ali na zahtevo koordinacije lokalnih odborov.

5. Predsednica/predsednik stranke

31. člen

Predsednica/predsednik stranke:

- predstavlja stranko v javnosti;
- sklicuje in vodi izvršni odbor stranke;
- opravlja druge naloge ter izvršuje pooblastila po tem statutu in sklepe pristojnih organov stranke.

Ne glede na ostale določbe statuta traja mandat predsednice/predsednika in podpredsednice/podpredsednika štiri leta.

6. Podpredsednica/podpredsednik stranke

32. člen

Stranka ima štiri podpredsednice/podpredsednike.

Podpredsednice/podpredsedniki stranke:

- nadomeščajo predsednico/predsednika stranke po njenem/njegovem pooblastilu;
- opravljajo druge naloge ter izvršujejo pooblastila po tem statutu in sklepe pristojnih organov stranke.

7. Generalna sekretarka/generalni sekretar stranke

33. člen

Generalna sekretarka/generalni sekretar stranke:

- na svojo pobudo ali na pobudo vsaj petine lokalnih odborov sklicuje koordinacijo lokalnih odborov;
- je predpostavljena oseba zaposlenim delavkam/delavcem v organih stranke na vseh ravneh organizacije in odloča o pravicah ter obveznostih iz delovnega razmerja;
- je odgovorna/odgovoren za pripravo gradiv, ki jih obravnavajo organi stranke;
- je odgovorna/odgovoren za materialno in finančno poslovanje stranke, razen če ni v pravilniku o računovodstvu ter o finančnem in materialnem poslovanju stranke drugače določeno;
- pripravlja letni finančni načrt in poročilo;

- skrbi za pretok informacij in usklajeno delovanje med organi stranke na ravni državne organizacije in organi lokalnih odborov ter za obveščanje članic/članov stranke;
- zastopa stranko v pravnem prometu;
- opravlja druge naloge ter izvršuje pooblastila po tem statutu in sklepe pristojnih organov stranke.

8. Nadzorni odbor

34. člen

Nadzorni odbor spremlja in nadzoruje finančno in materialno poslovanje organov stranke na lokalni (ima pravico vpogleda v finančno in materialno poslovanje organov lokalnih odborov) in na državni ravni organiziranja. O svojih ugotovitvah poroča najmanj enkrat na leto svetu stranke, obvezno pa takrat, ko svet sprejema zaključni račun in finančni načrt. Nadzorni odbor poroča tudi kongresu stranke. Nadzorni odbor ima predsednico/predsednika in štiri (4) članice/člane. Članstvo v odboru ni združljivo s članstvom v kateremkoli drugem organu stranke na ravni državne organizacije, razen v kongresu.

9. Komisija za statutarna vprašanja in pritožbe

35. člen

Komisija za statutarna vprašanja in pritožbe:

- ocenjuje usklajenost splošnih aktov stranke s tem statutom;
- ocenjuje usklajenost posamičnih aktov organov stranke s statutom in drugimi splošnimi akti stranke;
- daje mnenja v zvezi z razlago statuta in drugih splošnih aktov stranke;
- daje soglasje k pravilom in drugim splošnim aktom lokalnih in pokrajinskih odborov;
- odloča o izključitvi članice/člana stranke;
- odloča o drugih kršitvah statuta.

Komisija za statutarna vprašanja in pritožbe odloča na svojo lastno pobudo ter na zahtevo članic/članov, organov in delovnih teles stranke. Rok za vložitev zahteve je 30 dni odkar je vlagatelj zahteve zvedel za sprejem akta, ki je predmet ocene usklajenosti oz. najkasneje 3 mesece od sprejema navedenega akta. Komisija za statutarna vprašanja in pritožbe lahko razveljavi tiste določbe splošnih aktov stranke, ki niso v skladu s statutom. Komisija razveljavi posamične akte organov stranke, lahko pa jih tudi nadomesti s svojim sklepom. Zoper sklepe komisije je dovoljena pritožba na svet stranke. Pritožba zadrži izvršitev sklepa. Odločitev sveta je dokončna in izvršna. Zoper odločitev sveta je dopustna zahteva po presoji pravilnosti odločitve sveta na kongresu. Komisijo sestavljajo predsednica/predsednik in štiri/štirje članice/člani. Članstvo v komisiji ni združljivo s članstvom v drugem organu stranke na državni ravni, razen v kongresu. Komisija deluje in odloča v skladu s pravilnikom, ki ga sama sprejme.

Rok za pritožbo zoper sklepe komisije je trideset dni od prejema sklepa.

10. Koordinacija lokalnih odborov

36. člen

Predsednice/predsedniki ali sekretarke/sekretarji lokalnih odborov stranke sestavljajo koordinacijo lokalnih odborov, članica/član le-te po položaju je tudi generalna sekretarka/generalni sekretar. Koordinacijo lokalnih odborov sklicuje in vodi na svojo pobudo ali na predlog generalne sekretarke/generalnega sekretarja ali petine lokalnih odborov predsednica/predsednik koordinacije. Koordinacija lokalnih odborov se sestaja po potrebi, najmanj pa dvakrat letno. Če se koordinacija ne sestane, jo skliče generalna sekretarka/generalni sekretar stranke. Na tej koordinaciji se z javnim

glasovenjem ugotovi nezaupnica predsednici/predsedniku koordinacije. Nezaupnica je izglasovana, če je večina opredeljenih članic/članov glasovala za.

Vsaj enkrat letno se članice/člani vlade RS udeležijo seje koordinacije lokalnih odborov.

Koordinacija lokalnih odborov je namenjena:

- pretoku informacij in idej med organi stranke na lokalni in državni ravni organiziranja stranke;
- usklajenemu koordiniranju aktivnosti stranke;
- sprejemanju obvezujočih smernic in dogovorov za koordinirano delo predsednic/predsednikov in sekretark/sekretarjev lokalnih odborov v zvezi s sklepi in stališči organov stranke.

Koordinacija lokalnih odborov:

- izmed svojih članic/članov izvoli predsednico/predsednika koordinacije;
- lahko zahteva sklic seje sveta stranke in izvršnega odbora s predlogom vprašanja, ki naj ga pristojni organ obravnava, in s predlogom odločitve;
- lahko zahteva ponovno obravnavo in odločanje o vprašanju, o katerem sta svet stranke ali izvršni odbor že odločila;
- ob pogojih iz prve in druge alineje tega odstavka lahko zadrži (od tedaj, ko takšen predlog pride do pristojnega organa) izvrševanje odločitve pristojnega organa, če ta odločitev posega v avtonomijo lokalnih odborov, opredeljeno v tem statutu.

Če pristojni organ po ponovni obravnavi potrdi svojo prvotno odločitev ali če ta organ sprejme predlog koordinacije lokalnih odborov, ta ne more o istem vprašanju ponovno izkoristiti pooblastil iz prejšnjega odstavka. Ko pristojni organ obravnava zahteve koordinacije lokalnih odborov, je na sejo vabljeni tudi njen/a predsednik/predsednica. Na seje koordinacije lokalnih odborov sta vabljeni predsednica/predsednik podmladka stranke ter predsednica/predsednik seniorske organizacije stranke.

37. člen

Koordinacija lokalnih odborov lahko veljavno sklepa, če je navzočih vsaj 30% članic/članov.

11. Programski odbori in forumi stranke

38. člen

Programske odbore stranke določi svet stranke ter imenuje njihove predsednice/predsednike; članice in člane odbora pa imenuje predsednica/predsednik odbora. Praviloma je odborov toliko, kolikor je resorjev vlade RS. Naloga odborov je priprava strokovnih stališč in oblikovanje predlogov za odločanje sveta in izvršnega odbora. Programski odbor stranke se sestaja po potrebi, najmanj pa vsake tri mesece. Če se programski odbor ne sestane več kot šest mesecev, mora generalna sekretarka/generalni sekretar stranke predlagati na prvi naslednji seji sveta stranke zamenjavo predsednice/predsednika programskega odbora.

39. člen

Za obravnavo vprašanj s področja dela več odborov, kompleksnega področja, ki je za stranko programsko posebno pomembno, se lahko ustanovi ali skliče forum.

Forum je lahko stalen ali občasen. Forum deluje kot povezovalni člen med stranko, strokovno javnostjo, interesnimi skupinami in civilno družbo. Forum deluje avtonomno, vendar ne sme delovati v nasprotju s statutom in političnim programom stranke. Forum se lahko mednarodno povezuje. Stalni forum ustanovi svet stranke ter določi njegovo predsednico/ predsednika. Občasni

forum skliče svet stranke ter določi njegovo sestavo, predsedujočo/predsedujočega foruma ter vprašanja, ki naj jih forum obravnava.

Predsednica/predsednik odbora ali foruma sodeluje na seji sveta ali izvršnega odbora ob obravnavi vprašanja, do katerega je odbor ali forum že zavzel stališče.

12. Druge oblike delovanja stranke

a. 40. člen

Vlada v senci se lahko oblikuje, kadar je stranka v opoziciji. Vlado v senci na predlog predsednika imenuje Svet stranke.

Vlada v senci proučuje strokovna vprašanja in obravnava akte, ki jih sprejemajo posamezna ministrstva, vlada in parlament ter daje pobude, predloge in mnenja.

40. člen

Klub županj in županov ter podžupanj/podžupanov (v nadaljevanju klub) je posvetovalno telo, sestavljeno iz županj in županov ter podžupanj/podžupanov članic/članov stranke.

Klub sprejme poslovnik o svojem delu. Klub izvoli predsednico/predsednika, ki predstavlja stališča in poglede kluba v drugih organih in delovnih telesih stranke.

IV. LOKALNI ODBORI STRANKE

41. člen

Lokalni odbori stranke so občinski ali mestni in pokrajinski odbori. Ustanavljajo se z aktom o ustanovitvi.

Lokalni odbori imajo lastno finančno in materialno poslovanje v okviru dela računa, s katerim razpolagajo, in v okviru pooblastil, ki jih določa pravilnik o računovodstvu ter o finančnem in materialnem poslovanju stranke. Predsednice/predsedniki lokalnih odborov so pooblaščen za finančno in materialno poslovanje lokalnih odborov v okviru finančnega načrta, sprejetega za posamezen lokalni odbor.

42. člen

Članice/člani stranke v občini sestavljajo občinski odbor.

Občinski odbor lahko s sklepom pristojnega organa za doseganje boljše učinkovitosti ustanavlja tudi nižje organizacijske oblike svojega delovanja (krajevni in četrtni odbori). Obvezna organa občinskega odbora sta predsednica/predsednik odbora in zbor članic in članov. Občinski odbori se za doseganje učinkovitejšega in skladnejšega delovanja stranke povezujejo v pokrajinske odbore. Pri povezovanju v pokrajino občinski odbori in pokrajinski odbor sporazumno uredijo medsebojne odnose in pristojnosti.

Pokrajinski odbori stranke so namenjeni usklajenemu delovanju občinskih in mestnih odborov stranke na območju pokrajine.

Pokrajinske odbore se ustanovi za območje pokrajine. Odbor je konstituiran, ko sprejme pravila o delovanju pokrajinskega odbora in izvoli predsednika.

Članice/člani stranke, ki so poslanke/poslanci v državnem zboru, članice/člani državnega sveta, ministrice/ministri v vladi, županje/župani ter članice/člani občinskega sveta so po položaju

članice/člani sveta lokalnega odbora v občini, kjer imajo stalno prebivališče. Če svet lokalnega odbora ni ustanovljen, so po položaju članice/člani izvršnega odbora lokalnega odbora.

43. člen

Lokalni odbori stranke delujejo samostojno v okviru programa in programskih dokumentov stranke. Politične akcije in politične odločitve ne smejo biti v nasprotju s političnimi usmeritvami sveta stranke. Lokalni odbori stranke delujejo v skladu s tem statutom, svoje delo pa lahko podrobneje uredijo s pravili o delovanju lokalnega odbora, odbor pa jih ima za sestavni del tega statuta.

Na pravila in druge splošne akte lokalnih in pokrajinskih odborov daje soglasje komisija za statutarna vprašanja in pritožbe.

44. člen

Zbor članic/članov občinskega odbora sestavljajo vse/vsi članice/člani stranke tega odbora, če pravila o delovanju lokalnega odbora ne določajo, da je zbor sestavljen na delegatski osnovi. Zbor je sklepčen, če so nanj najmanj sedem dni pred sejo bile/bili pisno vabljene/vabljeni članice/člani, na podlagi uradnega spiska članstva lokalnega odbora, ki ga izda članska pisarna in mora biti datiran na dan sklica zbora. Dan sklica zbora je tisti dan, ko so bila poslana vabila na zbor lokalnega odbora vsem članicam/članom in mora biti razviden z vabila. Glasovalno pravico na zboru imajo članice/člani, ki so vpisani v uradni spisek članstva lokalnega odbora, izdan na dan sklica zbora. Uradni spisek članstva lokalnega odbora je priloga zapisnika zbora.

Zbor se sestaja najmanj enkrat na leto, sestati pa se mora pred potekom mandata organov. Pristojnosti in sestavo zbora pokrajinskega odbora določi, izhajajoč iz tega statuta, akt o ustanovitvi in organiziranosti pokrajinskega odbora.

Zbor lokalnega odbora:

- sprejema akt o ustanovitvi;
- voli predsednico/predsednika in druge organe lokalnega odbora;
- sprejema program in pravila delovanja lokalnega odbora.

Če predsednica/predsednik lokalnega odbora ne skliče zbora članic/članov več kot leto dni, ga lahko skliče generalna sekretarka/generalni sekretar stranke.

Zapisnik zbora članic/članov je predsednica/predsednik lokalnega odbora dolžna/dolžan posredovati izvršnemu odboru stranke in vodji lokalne pisarne stranke.

Če predsednica/predsednik lokalnega odbora ne skliče zbora članic/članov več kot leto dni, ali če izvršni odbor ob obravnavi razmer v lokalnem odboru oceni, da so te neustrezne, lahko generalna sekretarka/generalni sekretar skliče zbor članic/članov in mu predloži dnevni red oziroma lahko izvršni odbor stranke razreši ali razpusti organe lokalnega odbora in določi datum volitev razrešenih ali razpuščenih organov lokalnega odbora.

V. VOLITVE IN IMENOVANJA

45. člen

Kandidatne liste za vse voljene funkcije v organih stranke so praviloma odprte. Organi, ki predlagajo kandidatne liste, lahko predložijo tudi zaprte liste. Kandidatne liste za imenovane funkcije so praviloma zaprte. Lista se šteje za zaprto, če je na njej toliko kandidat/kandidatov, kot se jih voli.

Volitve so tajne, imenovanja pa opravijo pristojni organi praviloma z javnim glasovanjem. Predlagatelj kandidatnih list ali predlogov kandidat/kandidatov za posamezne voljene ali imenovane funkcije na ravni državne organiziranosti stranke mora postopek kadrovanja voditi tako,

da je v njem omogočeno izjasnjevanje predstavnikov lokalnih odborov o posameznih kandidatkah/kandidatih, pred oblikovanjem predloga o izvolitvi ali imenovanju pristojnemu organu.

Če je kandidatna lista zaprta, je mogoče predlagati tudi črtanje posamezne/posameznega kandidatke/kandidata s kandidatne liste. Tak predlog je sprejet, če zanj glasuje večina navzočih članic/članov organa.

Postopek evidentiranja in oblikovanja kandidatnih list

46. člen

Svet stranke šestdeset (60) dni pred iztekom svojega mandata razpiše za vse organe stranke, ki jih voli kongres stranke, evidentiranje kandidat/ kandidatov.

Izvršni odbor vodi kandidacijski postopek in opravlja strokovno delo v zvezi s pripravo kandidatnih list. Kandidatke/kandidate lahko predlagajo vse članice/vsi člani in organi stranke ter poslanski klub v roku, ki ga z razpisom evidentiranja določi svet stranke.

47. člen

Ob razpisu evidentiranja svet stranke določi najmanjše in največje število kandidat/ kandidatov za svet stranke, ki jih lahko predlagajo posamezne skupine lokalnih odborov. Število možnih kandidat/ kandidatov za posamezne skupine lokalnih odborov svet stranke določi glede na število članic/članov stranke v teh odborih, upoštevajoč pri tem volilni uspeh, ki ga je stranka dosegla na območjih, na katerih lokalni odbori delujejo.

Na podlagi predlogov lokalnih odborov izvršni odbor sestavi predlog kandidatne liste za članice/člane sveta stranke, voljene po teritorialnem načelu, in tiste, ki so voljeni na predlog sveta stranke. Razmerje med prvimi in drugimi je 80:20.

Na kandidatni listi za voljene članice/člane sveta stranke je vrstni red kandidat/ kandidatov določen po abecedi, začetna črka pa je določena z žrebom. Svet stranke jo potrdi najkasneje štirinajst (14) dni pred samim kongresom z javnim glasovanjem in jo predloži v sprejetje kongresu. Če svet kandidatne liste ne potrdi, se sestavi predlog nove kandidatne liste. Kandidatna lista je lahko razdeljena na več podlist.

48. člen

Kandidatke/kandidate za članice/člane izvršnega odbora, ki jih imenuje svet stranke lahko predlagajo lokalni odbori in organi stranke na državni ravni v roku, ki ga določi svet stranke. Na podlagi teh predlogov sestavi izvršni odbor predlog kandidatne liste.

Kandidatno listo potrdi svet stranke. Na predlog članic/članov sveta je mogoče glasovati o uvrstitvi dodatne/dodatnega kandidatke/kandidata. Predlog je sprejet, če zanj glasuje tretjina (1/3) vseh članic/članov sveta. Če svet kandidatne liste ne potrdi, mora izvršni odbor sestaviti nov predlog.

49. člen

Izvršni odbor predloži po izteku roka za evidentiranje vse predloge za kandidatke/kandidate za funkcije predsednice/predsednika in podpredsednice/podpredsednika svetu stranke.

Svet stranke najkasneje štirinajst (14) dni pred kongresom s tajnim glasovanjem določi kandidatke/kandidate za te funkcije. Glasovanje se opravi tako, da članice/člani sveta obkrožijo eno ali več številke pred imeni predlaganih članic/članov stranke za kandidatke/kandidate na glasovnici, na kateri so predlogi razvrščeni po abecedi, začetna črka pa določena z žrebom. Glasovnica, na kateri ni obkrožen noben predlog, je neveljavna.

Kot kandidatka/kandidat sveta stranke je za nosilca/nosilko individualne funkcije kongresu predlagan/a tista/tisti, ki dobi najmanj tretjino (1/3) glasov vseh članic/članov sveta stranke. Če v prvem krogu glasovanja noben/a od predlaganih članic/članov za kandidatko/kandidata ne dobi potrebnega števila glasov, se glasovanje ponavlja, dokler vsaj eden od predlogov ne dobi zadostnega števila glasov, vendar v vsakem krogu izpade predlog (lahko jih je več) z najmanjšim številom glasov. Če bi na ta način izpadli vsi predlogi, je treba glasovanje ponoviti.

Predlagane članice/člani stranke, ki dobijo potrebno število glasov, svet stranke uvrsti na kandidatno listo po vrstnem redu glede na število dobljenih glasov. Če so dobili enako število glasov, se vrstni red določi z žrebom in listo predloži kongresu.

Glasovanje izvede tričlanska volilna komisija, ki jo imenuje svet stranke. Volilna komisija zagotovi, da vsaka članica/član sveta prejme za vsako funkcijo eno glasovnico in da je le-ta opremljena s pečatom stranke.

50. člen

Na podlagi predlogov za kandidatke/kandidate za predsednico/predsednika in članice/člane nadzornega odbora in komisije za statutarna vprašanja in pritožbe, izvršni odbor svetu stranke predloži možne kandidatke/kandidate za te organe. Svet stranke z javnim glasovanjem določi zaprto listo kandidatk/kandidatov za oba organe. Glasovanje se izvede posamično po abecednem vrstnem redu, prva črka pa je določena z žrebom. Na listo so vključeni tisti predlogi kandidatk/kandidatov, ki so dobili večje število glasov, in sicer po vrstnem redu prejetih glasov. Svet stranke določi obe listi najkasneje štirinajst (14) dni pred kongresom.

51. člen

Na kandidatne liste, ki jih kongresu predloži svet stranke mora biti uvrščenih najmanj toliko kandidatk/kandidatov, kot je voljenih članic/članov kolegijskega organa oziroma vsaj ena kandidatka/kandidat za nosilko/nosilca funkcije individualnega organa. Na kandidatne liste so na kongresu lahko uvrščeni dodatne/dodatni kandidatke/kandidati, ob upoštevanju kriterijev za sestavo posameznih organov, če predlog za uvrstitev na listo, ki ga poda delegatka/delegat kongresa, z javnim glasovanjem podpre vsaj tretjina navzočih delegatov/delegatk kongresa.

52. člen

Od vseh kandidatk/kandidatov za voljene funkcije je treba pridobiti pisno soglasje za kandidaturo pred uvrstitvijo na predlog kandidatne liste.

Volitve

53. člen

Za izvedbo volitev kongres izvoli volilno komisijo, ki jo sestavljajo predsednica/predsednik in štirinajst (14) članic/članov. Kandidatke/kandidati na kandidatnih listah ne morejo biti članice/člani volilne komisije. Volilna komisija skrbi za normalen potek volitev. Predsednica/predsednik volilne komisije pred volitvami samimi pojasni način glasovanja.

54. člen

Vsakdo izpolni glasovnico tako, da obkroži številko pred imenom kandidatke/ kandidata, za katero/katerega želi glasovati. Glasuje se za toliko kandidatk/kandidatov, kolikor članic/članov organa je treba izvoliti ali manj, oziroma za največ toliko kandidatk/kandidatov za nosilko/nosilca individualne funkcije, kot je voljenih. Če se glasuje le o enem kandidatu za nosilca individualne funkcije, se glasuje tako, da se obkroži beseda "za" ali "proti". Enako se glasuje tudi na volitvah kolegijskih organov stranke, če so liste zaprte.

Vsakdo lahko glasuje za toliko kandidatk/kandidatov, kolikor članic/članov organa je treba izvoliti ali manj oziroma za največ toliko kandidatk/kandidatov za nosilko/nosilca individualne funkcije, kot je voljenih, oziroma izrazi preference, vendar samo za tiste kandidatke/kandidate, katerih imena so vpisana na glasovnici.

Če delegatka/delegat glasuje za več kandidatk/kandidatov, kot je voljenih, ali če ne glasuje za nobeno/nobenega kandidatko/kandidata na glasovnici ali pa iz glasovnice ni razvidno, kako je volil/a, je glasovnica neveljavna.

Ugotavljanje volilnih rezultatov

55. člen

Kandidat za nosilca individualne funkcije je izvoljen, če zanj glasuje večina tistih, ki so oddali veljavne glasovnice. Če se glasuje o več kandidatih za isto funkcijo, pa nobeden pri glasovanju ne dobi potrebne večine, se opravi novo glasovanje. Pri drugem glasovanju se glasuje o tistih dveh kandidatih, ki sta pri prvem glasovanju dobila največ glasov. Če pri prvem glasovanju več kandidatov dobi enako najvišje oziroma enako drugo najvišje število glasov, se izbira kandidatov za ponovno glasovanje med kandidati z enakim številom glasov določi z žrebom. Na drugem glasovanju se vrstni red kandidatov določi glede na dobljeno število glasov pri prvem glasovanju.

Če sta za funkcije predsednico/predsednika stranke, predsednico/predsednika sveta stranke in generalno sekretarko/ generalnega sekretarja dve kandidatki/dva kandidata, obe/oba pa dobita enako število glasov), se obe/oba uvrstita v drugi krog. Če tudi v drugem krogu dobita enako število glasov, je izvoljen/a tisti/tista z nižjo zaporedno številko na glasovnici.

Določba prejšnjega odstavka se smiselno uporablja tudi pri glasovanju o podpredsednici/podpredsedniku stranke.

Če noben kandidat za nosilca individualne funkcije tudi pri drugem glasovanju ne dobi potrebne večine (oz. če le en kandidat za podpredsednico/podpredsednika stranke dobi potrebno število glasov), se ponovi kandidacijski postopek in postopek glasovanja na podlagi novega predloga kandidatur.

56. člen

Na odprtih kandidatnih listah za kolegijske organe stranke so izvoljene/izvoljeni tiste kandidatke/kandidati, ki dobijo največ glasov na oddanih veljavnih glasovnicah, do popolnitve števila voljenih članic/članov kolegijskega organa stranke, upoštevajoč pri tem njegovo strukturo.

Zaprta lista za kolegijske organe stranke je izglasovana, če je dobila več kot polovico glasov na oddanih veljavnih glasovnicah.

Ponovne volitve

57. člen

Če ni izvoljenih toliko članic/članov sveta, kot je v njem voljenih, je treba, upoštevajoč pri tem kriterije za sestavo sveta, za manjkajoča mesta volitve ponoviti. Za volitve je treba oblikovati novo kandidatno listo (ali kandidatni listi) in nanjo po abecednem vrstnem redu, določenim z žrebom, uvrstiti kandidatke/kandidate, ki jih na predlog delegatke/delegata kongresa z javnim glasovanjem podpre vsaj ena tretjina (1/3) navzočih delegatk/delegatov kongresa. Volilni rezultat se ugotavlja glede na odprtost ali zaprtost kandidatne liste, kot to določa 56. člen.

Volitve je treba ponoviti tudi, če ni izvoljen/a predsednica/predsednik stranke ali vsaj ena/en podpredsednica/podpredsednik stranke. Volitve je treba ponoviti tudi za neizvoljene članice/člane nadzornega odbora in komisije za statutarna vprašanja in pritožbe. Kandidatke/kandidate za ponovne volitve določi kongres na enak način kot za manjkajoče članice/člane sveta stranke.

58. člen

Volilna komisija vloži v ovojnico vsa potrdila, na podlagi katerih so delegatke/ delegati kongresa volili/e, ter uporabljene in neuporabljene glasovnice. Ovojnico komisija zapečati in shrani v arhiv stranke. Po izvedbi volitev volilna komisija sestavi zapisnik in razglasi rezultate glasovanja.

Ugovor

59. člen

Delegatka/delegat kongresa in kandidatka/kandidat ima po razglasitvi izida volitev pravico do ugovora na delo volilne komisije. Ugovor mora posredovati kongresni komisiji za vloge in pritožbe na kongresu samem.

Če kongresna komisija za vloge in pritožbe ugotovi, da so bila kršena statutarna določila, ki opredeljujejo volilni postopek in ugotavljanje volilnih rezultatov, lahko spremeni razglašene rezultate volitev posameznih list ali pa volitve razveljavi in odredi nove volitve, če ugotovi takšne pomanjkljivosti, ki so ali bi lahko vplivale na njihov izid.

Če komisija ugotovi, da je ugovor neutemeljen ali da pomanjkljivosti niso takšne, da so ali bi lahko vplivale na izid volitev, ugovor zavrne. Zoper odločitev kongresne komisije za vloge in pritožbe se lahko vlagateljica/vlagatelj ugovora ali z odločitvijo komisije prizadeta/prizadeti kandidatka/kandidat pritoži na kongres. Odločitev kongresa je dokončna.

Imenovanja, razrešitve, nadomestne volitve

60. člen

Za imenovanje kandidatke/kandidata na imenovano funkcijo, za javne volitve ali za druge odločitve v zvezi z volitvami in imenovanji ter razrešitvami, ki so sprejete z javnim izjasnjevanjem članic/članov pristojnega organa, se šteje, da je odločitev sprejeta, če se zanjo izjasni večina navzočih članic/članov (vzdržani ne štejejo) pristojnega organa.

61. člen

Kandidatke in kandidate oz. liste kandidat in kandidatov za volitve v občinske svete ter kandidatke in kandidate za županje in župane (v nadaljevanju: kandidati) določa zbor članic in članov lokalnega odbora, pri tem pa je treba pri določitvi kandidatur praviloma zagotoviti obema spoloma možnosti v skladu z drugim odstavkom 15. člena statuta. Če ima lokalni odbor oblikovan svet ali izvršni odbor, lahko kandidate določita tudi ta organa lokalnega odbora, če tako določajo pravila o delovanju lokalnega odbora. Glasovanje poteka na smiselno enak način, kot je določen v 2. odstavku 49. člena tega statuta. Če tako odloči organ lokalnega odbora, se lahko glasuje tudi o listi kandidatov v celoti in sicer z obkrožanjem besedice za in proti. Na enak način se lahko glasuje tudi o posameznem kandidatu. Določanje kandidatur mora biti tajno.

Za določitev kandidatov zadostuje navadna večina opredeljenih članic/članov organa lokalnega odbora, če pravila o delovanju lokalnega odbora ne zahtevajo drugačne večine. Glasovanje se ponavlja, dokler ni dosežena potrebna večina, smiselno na enak način, kot to določa 3. odstavek 49. člena statuta.

Kandidatke/kandidati so lahko določeni tudi znotraj lokalnih odborov LDS, ki teritorialno obsegajo stare občine, s tem da smejo pri določanju kandidatur za območje posamezne nove občine sodelovati le tiste članice in člani pristojnega organa, ki imajo stalno bivališče na območju te občine.

Za organe lokalnega odbora, ki določajo kandidate za lokalne volitve decembra 1994 in ki so sklicani za kasneje od 6. novembra, ne velja 7-dnevni rok za sklic seje iz 1. odstavka 44. člena statuta.

62. člen

Razrešitev voljenih organov po poteku mandata ali njihovo predčasno razrešitev pred iztekom mandata je treba opraviti z javnim glasovanjem. Mandat voljenih in imenovanih organov ter vseh delovnih teles na državni ravni organiziranja stranke preneha s prenehanjem mandata sveta stranke, svoje funkcije pa morajo opravljati do izvolitve oziroma imenovanja novih.

O predčasni razrešitvi posameznih voljenih ali imenovanih članic/ članov organov ali nosilk/nosilcev funkcij individualnih organov se odloča z javnim glasovanjem.

63. člen

Nadomestne volitve predsednice/predsednika stranke, podpredsednice/podpredsednika stranke, predsednice/predsednika sveta stranke in članic/članov izvršnega odbora ob morebitnem odstopu s funkcije ali prenehanju članstva v stranki je treba opraviti na prvem kongresu. Ob morebitni razrešitvi se izvolitev opravi na istem kongresu kot razrešitev, po postopku, ki velja za predlaganje kandidatke/kandidatov za kandidatne liste na kongresu samem.

Smiselno enako se uporabljajo določbe o nadomestnih volitvah tudi za nadomestne volitve manjkajočih članic/članov kolegijskih organov stranke.

64. člen

Za volitve in imenovanja ter razrešitve v organih lokalnih odborov se smiselno uporabljajo določbe tega statuta, ki veljajo za volitve, imenovanja in razrešitve v organe na državni ravni organiziranosti stranke, če akt o ustanovitvi lokalnega odbora ne določa drugače.

VI. POSLANSKI KLUBI

65. člen

Poslanke/poslanci stranke, izvoljeni v predstavniška telesa, ustanovljajo poslanske klube.

66. člen

Poslanski klub v soglasju s svetom stranke imenuje vodjo poslanskega kluba v državnem zboru. Članice/člani kluba delujejo na podlagi programa in statuta. Za svoje delo so odgovorni volilkam/volilcem, upoštevajo tudi stališča kongresa, konference in sveta stranke.

Poslanke/poslanci imajo pravico sodelovati v delu sveta stranke. Svet stranke in izvršni odbor sta dolžna obravnavati predloge in pobude, ki jih predlaga klub ter o njih zavzeti svoja stališča. Natančnejša pravila delovanja kluba ter pravice in dolžnosti članic/članov poslanskega kluba ter njihova avtonomija so urejeni v poslovniku, ki ga v soglasju s svetom sprejme poslanski klub.

Poslanski klub lahko zahteva, da se skliče seja izvršnega odbora ali sveta stranke in obravnava gradivo ter predloge sklepov, ki jih predloži. V takem primeru mora biti izvršni odbor sklican v roku sedem dni, svet stranke pa v roku štirinajst dni.

VII. ODGOVORNOST ČLANIC/ČLANOV IN ORGANOV STRANKE

67. člen

Voljene/i in imenovane/i članice/člani stranke so odgovorni organom, ki so jih volili oziroma imenovali.

68. člen

Ukrepi za kršitve statuta so:

- razrešitev z voljene oziroma imenovane funkcije v stranki;
- izključitev;
- razpustitev organov lokalnega odbora.

69. člen

Razrešitev s funkcije v organih stranke pred potekom mandata opravi na predlog organa, ki je izvolitev oziroma imenovanje predlagal, organ, ki je članico/člana izvolil oziroma imenoval, če ta ne sodeluje v delu organa oziroma ne izvršuje statutarnih nalog. Pred potekom mandata je mogoče iz istih razlogov razrešiti tudi celoten kolegijski organ ali če to narekujejo razmere v stranki, za katere je ta odgovoren.

Članica/član je izključena/izključen iz članstva stranke, če:

- huje krši statut in povzroči stranki občutno politično škodo;
- če postane član kakšne druge stranke;
- če brez soglasja izvršnega odbora stranke kandidira na listi druge stranke;
- če brez soglasja izvršnega odbora stranke na volitvah v državni zbor ali evropski parlament kandidira na listi, katere predlagatelj je skupina volivcev;
- če brez soglasja pristojnega organa lokalnega odbora na lokalnih volitvah kandidira na listi, katere predlagatelj je skupina volivcev.

O izključitvi odloča na predlog organa stranke komisija za statutarna vprašanja in pritožbe.

70. člen

O odgovornosti članice/člana stranke pristojni organ razpravlja in odloča ob njeni/njegovi navzočnosti.

Zoper vse ukrepe, razen za razrešitev s funkcije, se članica/član lahko v roku enega meseca pritoži na izvršni odbor stranke. Njegova odločitev je dokončna.

V primeru izključitve lahko izključena/izključeni članica/član zahteva, da svet stranke preveri odločitev izvršnega odbora z vidika skladnosti s statutom in primernosti sprejetega ukrepa. Če svet razveljavi odločitev izvršnega odbora, se izključena članica/izključeni član vpiše v register članstva.

Ukrepi začnejo veljati z dokončnostjo. Ukrepi, zoper katere ni pritožbe, so dokončni.

71. člen

Odločitev o razrešitvi ali razpustitvi organov lokalnega odbora sprejme izvršni odbor stranke. Organ lokalnega odbora je lahko razrešen ali razpuščen, če deluje v nasprotju s temeljnimi statutarnimi določbami in povzroča dokazljivo politično in materialno škodo stranki. V primeru pritožbe dokončno odločitev sprejme svet stranke.

72. člen

Določbe tega statuta o odgovornosti se smiselno uporabljajo tudi za odvzem statusa častne članice/častnega člana stranke.

VIII. JAVNOST DELA STRANKE

73. člen

Delo stranke je javno.

Organi stranke, razen kongresa, lahko o internih strankinih zadevah odločajo tudi brez javnosti.

74. člen

Organi stranke obveščajo javnost na javnih sejah, tiskovnih konferencah, s komuniqueji, glasili, izjavami za javnost ipd.

IX. FINANCIRANJE STRANKE

75. člen

Stranka si materialna in finančna sredstva za svoje delovanje zagotavlja s članarino, iz proračunskih sredstev, z dotacijami, s svojo dejavnostjo in drugih virov.

X. ODLIČJA STRANKE

76. člen

Stranka lahko podeljuje odličja in priznanja.

Vrste odličij in priznanj, načine in kriterije ter pristojne organe za podeljevanje odličij in priznanj opredeli svet stranke s posebnim pravilnikom.

XI. PREHODNE IN KONČNE DOLOČBE

77. člen

Do ustanovitve pokrajin, določi svet stranke s sklepom o ustanovitvi pokrajinskih odborov območja, na katerih se ustanovijo pokrajinski odbori. Svet sprejme ta sklep najpozneje v 60 dneh po uveljavitvi teh sprememb in dopolnitev statuta.

78. člen

Mandat svetu stranke se podaljša do vključno 75. dne po dnevu, na katerega se izvede drugi krog naslednjih lokalnih volitev.

78a. člen

Mandat predsednika, podpredsednice in podpredsednika stranke izvoljenih na kongresu v Ljubljani, 15. 10. 2005, traja štiri leta.

79. člen

Obvezne razlage tega statuta daje na predlog komisije za statutarna vprašanja in pritožbe med kongresoma svet stranke.

80. člen

Spremembe statuta, ki bodo potrebne zaradi uskladitve z zakonodajo, lahko sprejme svet z dvema tretjinama (2/3) glasov navzočih članov, če take spremembe ne posegajo bistveno v vsebino statuta.

81. člen

Ta statut začne veljati z dnem, ko ga sprejme kongres stranke.