


Die Zusammensetzung des Südtiroler Landtags von 1948 bis 2018


Landtagswahl 1948 bis 2013

Landtagswahlen am 28.11.1948

Parteien	Stimmen	%	Sitze
SVP	107.249	67,60	13
DC	17.096	10,78	2
PSI	7.925	4,99	1
PCI	6.281	3,96	1
UI	5.674	3,58	1
PSLI	4.891	3,08	1
MSI	4.662	2,94	1
AT	4.065	2,56	-
PSDS	804	0,51	-
Insgesamt	158.646	100,00	20

Abkürzungen: DC = Democrazia Cristiana; SVP = Südtiroler Volkspartei; PSLI = Partito Socialista Lavoratori Italiani; PCI = Partito Comunista Italiano; MSI = Movimento Sociale Italiano; AT = Autonomia Trentina; UI = Unione Indipendenti (Unabhängige); PSDS = Partito Socialdemocratico Sudtirolese.

Die gewählten Abgeordneten 1948-1952

Erich Amonn, Alfons Benedikter, Karl Erckert, Albuin Forer, Silvius Magnago, Paul Mayr, Josef Menz-Popp, Ernst Muther, Leo von Pretz, Alois Pupp, Franz Strobl, Friedrich Teßmann, Georg Thaler (SVP); Luigi Negri, Sandro Panizza (DC); Marcello Caminiti (PSI); Silvio Bettini-Schettini (PCI); Andrea Mitolo (MSI); Guido Dorna (PRI); Rolando Toma (Unabhängiger).

Mitglieder der Landesregierung 1948-1952

Landeshauptmann Karl Erckert (SVP); Landesräte: Alfons Benedikter, Friedrich Teßmann, Paul Mayr (SVP), (ab 1950 Alois Pupp), Guido Dorna (PRI), Sandro Panizza (DC).

Landtagswahlen am 16.11.1952

Parteien	Stimmen	%	Sitze
SVP	112.602	64,76	15
DC	23.864	13,72	3
PSI	9.996	5,75	1
MSI	8.317	4,78	1
PSDI	6.013	3,46	1
PCI	5.335	3,07	1
PLI-PRI	3.455	1,99	-
PNM	3.227	1,86	-
IS	609	0,35	-
UI	456	0,26	-
Insgesamt	173.874	100,00	22

Abkürzungen: PSDI = Partito Socialista Democratico Italiano; PLI = Partito Liberale Italiano; PRI = Partito Repubblicano Italiano; PNM = Partito Nazionale Monarchico; IS = Indipendenti Sudtirolesi (Südtiroler Unabhängige). Für die übrigen Abkürzungen siehe die vorhergehende Seite.

Die gewählten Abgeordneten 1952-1956

Walther Amonn, Alfons Benedikter, Peter Brugger, Hans Dietl, Karl Erckert – nach seinem Ableben am 5.1.1956 durch Hans Kiem ersetzt, Robert von Fioreschy, Albuin Forer, Josef Graber, Silvius Magnago, Hans Mayr, Alois Pupp, Anton Schatz, Vinzenz Stötter, Heinrich Theiner, Marius Günther von Unterrichter (SVP); Armando Bertorelle, Albino Dell'Antonio, Sandro Panizza (DC); Decio Molognoni (PSDI); Marcello Caminiti (PSI); Ettore Nardin (PCI); Andrea Mitolo (MSI).

Mitglieder der Landesregierung 1952-1956

Landeshauptmann Karl Erckert (SVP) - nach seinem Ableben (15.12.1955) am 7.1.1956 durch Alois Pupp ersetzt; Landeshauptmannstellvertreter Alois Pupp (SVP); Landesräte Robert von Fioreschy, Peter Brugger (SVP), Albino Dell'Antonio, Sandro Panizza (DC); Ersatz-Landesräte: Anton Schatz, Hans Mayr (SVP).

Landtagswahlen am 11.11.1956

Parteien	Stimmen	%	Sitze
SVP	124.165	64,40	15
DC	27.676	14,35	3
MSI	11.607	6,02	1
PSI	10.826	5,62	1
PSDI	7.774	4,03	1
PCI	4.203	2,18	1
Ult	2.273	1,18	-
PLI	1.669	0,78	-
UPT	1.416	0,73	-
PEU	1.186	0,62	-
Insgesamt	192.795	100,00	22

Abkürzungen: UPT = *Unione Popolare Tirolese*; PEU = *Popolo Europeo*; UIT = *Unione Italiana*. Für die übrigen Abkürzungen siehe die vorhergehenden Seiten.

Die gewählten Abgeordneten 1956-1960

Alfons Benedikter, Peter Brugger, Joachim Dalsass, Hans Dietl, Eduard Dorfer, Robert von Fioreschy, Anton Kapfinger, Silvius Magnago, Hans Mayr, Hermann Nicolussi-Leck, Hans Plaikner, Alois Pupp, Anton Schatz, Heinrich Theiner, Marius Günther von Unterrichter (SVP); Armando Bertorelle, Sandro Panizza, Giovanni Rizzi (DC); Decio Molignoni (PSDI); Pietro Arbanasich (PSI); Ettore Nardin (PCI); Andrea Mitolo (MSI) – vom 24.6.1958 bis 6.5.1959 wegen Kandidatur bei den Parlamentswahlen durch Maurizio Lorandi ersetzt.

Mitglieder der Landesregierung 1956-1960

Landeshauptmann Alois Pupp (SVP); Landeshauptmannstellvertreter Robert von Fioreschy (SVP); Landesräte: Peter Brugger, Anton Schatz (SVP); Sandro Panizza, Giovanni Rizzi (DC); Ersatz-Landesräte: Hans Mayr, Joachim Dalsass (SVP); Armando Bertorelle (DC).

Landtagswahlen am 6.11.1960

Parteien	Stimmen	%	Sitze
SVP	132.351	63,86	15
DC	30.277	14,61	3
MSI	14.687	7,09	1
PSI	12.217	5,90	1
PSDI	7.544	3,64	1
PCI	6.514	3,14	1
PLI-PRI	2.839	1,37	-
PLI-PDI	2.839	1,37	-
PRI	817	0,39	-
Insgesamt	210.085	100,00	22

Abkürzungen: PDI = Partito Democratico Italiano. Für die übrigen Abkürzungen siehe die vorhergehenden Seiten.

Die gewählten Abgeordneten 1960-1964

Alfons Benedikter, Peter Brugger, Joachim Dalsass, Hans Dietl – am 13.2.1963 wegen Kandidatur bei den Parlamentswahlen durch Hans Mayr ersetzt, Robert von Fioreschy, Anton Kapfinger, Silvius Magnago, Hans Plaikner – nach seinem Ableben am 1.10.1964 durch Franz Runge ersetzt, Alois Pupp, Anton Schatz, Hans Stanek, Friedl Volgger, Franz Wahlmüller, Anton Zelger, Josef Ziernhöld (SVP); Armando Bertorelle, Sandro Panizza, Lino Ziller (DC); Decio Molignoni (PSDI) - am 13.2.1963 wegen Kandidatur bei den Parlamentswahlen durch Giuseppe Avancini ersetzt; Silvio Nicolodi (PSI); Ettore Nardin (PCI); Andrea Mitolo (MSI).

Mitglieder der Landesregierung 1960-1964

Landeshauptmann Silvius Magnago (SVP); Landeshauptmann-Stellvertreter Alfons Benedikter (SVP); Landesräte: Peter Brugger, Joachim Dalsass, Robert von Fioreschy (SVP); Sandro Panizza, Lino Ziller (DC); Ersatz-Landesräte: Franz Wahlmüller, Anton Zelger (SVP); Armando Bertorelle (DC).

Landtagswahlen am 15.11.1964

Parteien	Stimmen	%	Sitze
SVP	134.188	61,27	16
DC	29.596	13,52	3
MSI	13.615	6,22	1
PSI	11.780	5,38	1
PSDI	8.369	3,82	1
PCI	8.051	3,68	1
PLI	5.413	2,47	1
THP	5.258	2,40	1
PSIUP	1.955	0,89	-
PRI	733	0,35	-
Insgesamt	218.998	100,00	25

Abkürzungen: PSIUP = Partito Socialista Italiano di Unità Proletaria; THP = Tiroler Heimatpartei. Für die übrigen Abkürzungen siehe die vorhergehenden Seiten.

Die gewählten Abgeordneten 1964-1968

Alfons Benedikter, Arnold Bernhart, Peter Brugger – am 15.11.1967 wegen Kandidatur bei den Parlamentswahlen durch Ignaz Stocker ersetzt, Joachim Dalsass, Robert von Fioreschy, Waltraud Gebert-Deeg, Egmont Jenny, Anton Kapfinger, Silvius Magnago, Pepi Posch, Alois Pupp, Franz Spögler, Heinold Steger, Adolf Unterpertinger, Friedl Volgger – am 15.11.1967 wegen Kandidatur bei den Parlamentswahlen durch Franz Wahlmüller ersetzt, Anton Zelger (SVP); Armando Bertorelle, Lidia Menapace, Valentino Pasqualin (DC); Decio Mognoni (PSDI) - am 15.11.1967 wegen Kandidatur bei den Parlamentswahlen durch Giuseppe Sfondrini ersetzt; Silvio Nicolodi (PSI); Tullio Agostini (PLI); Anselmo Gouthier (PCI); Andrea Mitolo (MSI); Josef Raffeiner (THP).

Mitglieder der Landesregierung 1964-1968

Landeshauptmann Silvius Magnago (SVP); Landeshauptmann-Stellvertreter Alfons Benedikter (SVP); Landesräte: Peter Brugger (1967 wegen Kandidatur bei den Parlamentswahlen durch Heinold Steger ersetzt), Joachim Dalsass, Robert von Fioreschy (SVP); Armando Bertorelle, Lidia Menapace (DC); Ersatz-Landesräte: Waltraud Gebert-Deeg, Anton Zelger (SVP); Decio Mognoni (PSDI) – 1967 wegen Kandidatur bei den Parlamentswahlen durch Giuseppe Sfondrini ersetzt.

Landtagswahlen am 17.11.1968

Parteien	Stimmen	%	Sitze
SVP	137.982	60,69	16
DC	32.734	14,40	4
PSDI-PSI	16.328	7,18	2
PSIUP-PCI	13.569	5,97	1
MSI	11.059	4,86	1
PLI	5.872	2,58	1
SFP	5.332	2,35	-
PRI	2.733	1,20	-
PPTT	1.740	0,77	-
Insgesamt	227.349	100,00	25

Abkürzungen: PPTT = Partito Popolare Trentino Tirolese; SFP = Soziale Fortschrittspartei Südtirols. Für die übrigen Abkürzungen siehe die vorhergehenden Seiten.

Die gewählten Abgeordneten 1968-1973

Alfons Benedikter, Joachim Dalsass, Valerius Dejaco, Franz Demetz, Robert von Fioreschy, Waltraud Gebert-Deeg, Silvius Magnago, Sepp Mayr, Erich Müller, Hermann Nicolussi-Leck, Franz-Josef Plaikner, Pepi Posch, Franz Spögler, Heinold Steger – nach seinem Ausscheiden am 16.1.1973 durch Hans Karl Neuhauser ersetzt, Karl Vaja, Anton Zelger (SVP); Tullio Agostini (PLI); Armando Bertorelle, Amerigo Finato – nach seinem Ableben am 22.11.1972 durch Alessandro Leurini ersetzt, Giorgio Pasquali, Valentino Pasqualin (DC); Andrea Mitolo (MSI); Anselmo Gouthier (PCI-PSIUP); Silvio Nicolodi, Giuseppe Sfondrini (PSI).

Mitglieder der Landesregierung 1968-1973

Landeshauptmann Silvius Magnago (SVP); Landeshauptmann-Stellvertreter Alfons Benedikter (SVP); Landesräte: Joachim Dalsass, Franz Spögler, Heinold Steger (1973 wegen Ausscheidens durch Karl Vaja ersetzt), Anton Zelger (SVP), Armando Bertorelle, Giorgio Pasquali, Valentino Pasqualin (DC); Ersatz-Landesräte: Waltraud Gebert-Deeg (SVP); Amerigo Finato (DC) – nach seinem Ableben 1972 durch Valentino Pasqualin ersetzt.

Landtagswahlen am 18.11.1973

Parteien	Stimmen	%	Sitze
SVP	132.186	56,42	20
DC	32.990	14,08	5
PCI	13.343	5,69	2
PSI	13.214	5,64	2
SPS	12.037	5,14	2
MSI-DN	9.431	4,02	1
PSDI	8.059	3,44	1
SFP	4.012	1,71	1
PRI	3.234	1,38	-
PLI	2.806	1,20	-
PDU	2.615	1,12	-
PFE	374	0,16	-
Insgesamt	234.302	100,00	34

Abkürzungen: SPS = Sozialdemokratische Partei Südtirols; PDU = Partei der Unabhängigen; PFE = Partito Federalista Europeo. Für die übrigen Abkürzungen siehe die vorhergehenden Seiten.

Die gewählten Abgeordneten 1973-1978

Erich Achmüller, Alfons Benedikter, Joachim Dalsass, Franz Demetz, Klaus Dubis, Alois Durnwalder, Rosa Franzelin-Werth, Hugo Gamper – am 24.5.1976 wegen Kandidatur bei den Parlamentswahlen durch Maria Bertolini ersetzt, Waltraud Gebert-Deeg, Anton Kiem, Mathias Ladurner-Parthanes, Silvius Magnago, Sepp Mayr, Erich Müller, Hanskarl Neuhauser, Karl Oberhauser, Hans Rubner, Franz Spögler, Karl Vaja, Anton Zelger (SVP); Armando Bertorelle, Gaetano Marcon, Giorgio Pasquali, Valentino Pasqualin, Fabio Rella (DC); Decio Molignoni (PSDI); Silvio Nicolodi, Giuseppe Sfondrini (PSI); Anselmo Gouthier, Josef Stecher (PCI); Willi Erschbaumer, Hans Dietl – nach seinem Ausscheiden am 14.1.1975 durch Alfons Rigott ersetzt (SPS); Egmont Jenny (SFP); Pietro Mitolo (MSI).

Mitglieder der Landesregierung 1973-1978

Landeshauptmann Silvius Magnago (SVP); Landeshauptmann-Stellvertreter: Alfons Benedikter (SVP), Valentino Pasqualin (DC); Landesräte: Joachim Dalsass, Waltraud Gebert-Deeg, Hans Rubner, Franz Spögler, Anton Zelger (SVP); Giorgio Pasquali (DC); Giuseppe Sfondrini (PSI) – 1976 nach dem Austritt des PSI aus der Landesregierung durch Gaetano Marcon (DC) ersetzt; Ersatz-Landesräte: Sepp Mayr, Karl Oberhauser (SVP); Fabio Rella (DC).

Landtagswahlen am 19.11.1978

Parteien	Stimmen	%	Sitze
SVP	163.468	61,27	21
DC	28.800	10,79	4
PCI-KPI	18.776	7,04	3
NL-NS	9.749	3,65	1
PSI-SPI	8.944	3,35	1
MSI-DN	7.782	2,92	1
PSDI	6.120	2,29	1
SPS	5.926	2,22	1
PDU	3.548	1,33	1
PLI-ULD	2.924	1,10	-
PRI	2.868	1,07	-
CI	2.402	0,90	-
PPTT-UE	2.274	0,85	-
SFP	2.047	0,77	-
DP-AD	1.172	0,44	-
Insgesamt	266.848	100,00	34

Abkürzungen: NL-NS = Neue Linke/Nuova Sinistra, PLI-ULD = Partito Liberale Italiano/Unione Liberaldemocratica; CI = Concentrazione Italiana; DP-AD = Democrazia Proletaria/Arbeiterdemokratie. Für die übrigen Abkürzungen siehe die vorhergehenden Seiten.

Die gewählten Abgeordneten 1978-1983

Erich Achmüller, Alfons Benedikter, Maria Bertolini, Erich Buratti, Joachim Dalsass – am 26.7.1979 wegen erfolgter Wahl ins Europaparlament durch Alois Zingerle ersetzt, Klaus Dubis, Luis Durnwalder, Rosa Franzelin-Werth, Waltraud Gebert-Deeg, Robert Kaserer, Mathias Ladurner-Parthanes, Silvius Magnago, Josef (Sepp) Mayr, Siegfried Messner, Erich Müller, Karl Oberhauser, Oskar Peterlini, Hans Rubner, Franz Spögler, Hugo Valentin, Anton Zelger (SVP); Aldo Balzarini, Remo Ferretti, Giorgio Pasquali, Valentino Pasqualin (DC) – am 14.6.1983 wegen Kandidatur bei den Parlamentswahlen durch Fabio Rella ersetzt; Gaetano D'Ambrosio, Anselmo Gouthier – am 19.10.1979 als gewählter Europaparlamentarier durch Grazia Barbiero-De Chirico ersetzt, Josef Stecher (PCI-KPI); Alexander Langer (NL-NS) – nach seinem Ausscheiden am 18.12.1981 durch Luigi Costalbano ersetzt; Giuseppe Sfondrini (PSI-SPI); Pietro Mitolo (MSI-DN); Decio Molignoni (PSDI); Willi Erschbaumer (SPS) - ab 22.12.1982 Unabhängiger Sozialdemokrat (USD), ab 1.10.1983 Mitglied der SVP-Landtagsfraktion; Hans Lunger (PDU).

Mitglieder der Landesregierung 1978-1983

Landeshauptmann Silvius Magnago (SVP); Landeshauptmann-Stellvertreter: Alfons Benedikter (SVP), Valentino Pasqualin (DC); Landesräte: Alois Durnwalder, Waltraud Gebert-Deeg, Hans Rubner, Franz Spögler, Anton Zelger (SVP); Giorgio Pasquali (DC); Decio Molignoni (PSDI); Ersatz-Landesräte: Sepp Mayr, Karl Oberhauser (SVP); Remo Ferretti (DC). Infolge der Wahl von Landesrat Valentino Pasqualin ins römische Parlament wurden am 5.7.1983 folgende Änderungen in der Landesregierung vorgenommen: Die von Landesrat Pasqualin verwalteten Sachbereiche wurden dem auf der DC-Liste in den Landtag nachgerückten Abgeordneten Fabio Rella übertragen, der zum Ersatzlandesrat bestellt wurde. Die Nachfolge von Pasqualin als Landeshauptmannstellvertreter trat Pasquali an, Remo Ferretti rückte vom Ersatzlandesrat zum wirklichen Landesrat auf.

Landtagswahlen am 20.11.1983

Parteien	Stimmen	%	Sitze
SVP	170.125	59,44	22
DC	27.341	9,55	3
MSI-DN	16.829	5,88	2
PCI/KPI	16.079	5,61	2
ALFAS	12.942	4,52	2
PSI	11.207	3,91	1
WdH	7.285	2,54	1
PDU	6.959	2,44	1
PRI	5.890	2,06	1
SPS	3.853	1,35	-
PSDI	3.643	1,27	-
PLI	2.178	0,76	-
DP-AD	1.248	0,46	-
AI	642	0,23	-
Insgesamt	286.221	100,00	35

Wahlberechtigte:	318.272	Ungültige Stimmen:	4.758 (1,90%)
Abgegebene Stimmen:	294.760 (92,61%)	Weißer Stimmzettel:	3.781 (1,30%)

Abkürzungen: ALFAS = Alternative Liste für das andere Südtirol, WdH = Wahlverband des Heimatbundes, AI = Autonomia Integrale. Für die übrigen Abkürzungen siehe die vorhergehenden Seiten.

Die gewählten Abgeordneten 1983-1988 (in Klammern die erhaltenen Vorzugsstimmen)

SVP: Silvius Magnago (74.690), Hubert Frasnelli (41.157), Alois Durnwalder (32.958), Erich Achmüller (27.639), Rosa Franzelin-Werth (20.401), Franz Spögler (18.202), Alfons Benedikter (18.108), Otto Saurer (17.982), Waltraud Gebert-Deeg (15.755) – nach ihrem Ableben (31.1.1988) am 4.2.1988 durch Toni Kiem (8499) ersetzt, Alexander von Egen (14.566), Oskar Peterlini (13.679), Hugo Valentin (13.535), Sepp Mayr (13.368), Bruno Hosp (12.901), Anton Zelger (11.856), Hans Rubner (11.807) – nach seinem Ausscheiden aus dem Landtag am 27. März 1987 durch Maria Bertolini (8760) ersetzt, Siegfried Messner (11.536), Karl Oberhauser (10.011), Franz Arthur Pahl (9763), Robert Kaserer (9753), Alois Zingerle (9671), Mathias Ladurner-Parthanes (9394). DC: Remo Ferretti (8156), Giancarlo Bolognini (7929), Aldo Balzarini (7124); MSI-DN: Pietro Mitolo (5123), Luigi Montali (2624); PCI/KPI: Gaetano D'Ambrosio (2844), Grazia Barbiero (2337); ALFAS: Alexander Langer (6645), Andreina Arizzzone-Emeri (1348) – nach ihrem Ableben (30.7.1985) am 3.9.1985 durch Arnold Tribus (1236) ersetzt; PSI: Giuseppe Sfondrini (3235); WdH: Eva Klotz (3483); PDU: Gerold Meraner (4350); PRI: Rolando Boesso (1514).

Mitglieder der Landesregierung 1984-1989

Landeshauptmann Silvius Magnago (SVP); Landeshauptmann-Stellvertreter: Alfons Benedikter (SVP), Remo Ferretti (DC); Landesräte: Giancarlo Bolognini (DC), Luis Durnwalder (SVP), Hans Rubner (SVP) – wegen Kandidatur bei den Parlamentswahlen am 5. Mai 1987 durch Erich Achmüller (SVP) ersetzt, Otto Saurer (SVP), Giuseppe Sfondrini (PSI), Franz Spögler (SVP), Hugo Valentin (SVP), Anton Zelger (SVP); Ersatzlandesräte: Comm. Aldo Balzarini (DC), Sepp Mayr (SVP), Siegfried Messner (SVP).

Landtagswahlen am 20.11.1988

Parteien	Stimmen	%	Sitze
SVP	184.717	60,38	22
MSI-DN	31.491	10,29	4
DC	27.748	9,07	3
GAL-LVA	20.549	6,72	2
PSI	12.332	4,03	1
PCI/KPI	9.214	3,01	1
SHB	7.003	2,29	1
FPS	4.133	1,35	1
Lista per A.A.	3.330	1,09	-
PRI	3.289	1,08	-
Pensionati	1.426	0,47	-
PPP	674	0,22	-
Insgesamt	305.906	100,00	35

Wahlberechtigte:	340.481	Ungültige Stimmen:	5.917 (1,90%)
Abgegebene Stimmen:	315.042 (92,53%)	Weißer Stimmzettel:	3.219 (1,00%)

Abkürzungen: GAL-LVA = Grün-Alternative Liste/Lista Verde Alternativa; SHB = Südtiroler Heimatbund; FPS = Freiheitliche Partei Südtirols; PPP = Partito Popolare Pensionati/Volkspartei der Pensionisten; PCI/KPI nennt sich seit Februar 1991 "Sinistra Democratica aderente al PDS/Demokratische Linke angeschlossen an die PDS".

Die gewählten Abgeordneten 1988-1993

SVP: Luis Durnwalder (76.684 Vorzugsstimmen), Erich Achmüller (29.609), Rosa Franzelin-Werth (28.765) – nach ihrem Ausscheiden am 17.11.1992 durch Maria Bertolini (10.845 Vorzugsstimmen) ersetzt, Werner Frick (25.039), Otto Saurer (24.088), Hubert Frasnelli (23.153), Alexander von Egen (22.135), Alfons Benedikter (22.131), Arthur Feichter (18.734), Robert Kaserer (17.022), Sepp Mayr (16.787), Hugo Valentin (15.141), Alois Kofler (14.708), Franz Bauer (13.023), Oskar Peterlini (13.002), Bruno Hosp (12.993), Josef Kusstatscher (12.573), Karl Oberhauser (12.541), Siegfried Brugger (12.329), Franz Alber (12.304), Franz Pahl (11.672), Zeno Giacomuzzi (11.670); MSI-DN: Pietro Mitolo (11.350) – nach seiner Wahl in den Bozner Gemeinderat im September 1989 durch Marco Bolzonello (1356) ersetzt, Luigi Montali (4264), Giorgio Holzmann (2773), Ruggero Benussi (2285); DC: Remo Ferretti (9495) – nach seinem Ausscheiden am 21.10.1993 durch Martin Flatscher (1463) ersetzt, Aldo Balzarini (9008) – nach seinem Ableben (2.9.1990) durch Alessandro Pellegrini (4303) ersetzt, Giancarlo Bolognini (6215); GAL-LVA: Alexander Langer (9680) – nach den Europawahlen vom 18. Juni 1989 durch Alessandra Zendron (2422) ersetzt, Arnold Tribus (3423); PSI: Giuseppe Sfondrini (3867); PCI-KPI: Romano Viola (2066); SHB: Eva Klotz (4911); FPS: Gerold Meraner (2148).

Mitglieder der Landesregierung 1989-1993

Landeshauptmann Luis Durnwalder (SVP); Landeshauptmann-Stellvertreter: Otto Saurer (SVP), Remo Ferretti (DC) – nach seinem Rücktritt (16.2.1993) am 3.3.1993 durch Giancarlo Bolognini (DC) ersetzt; Landesräte: Erich Achmüller (SVP), Franz Alber (SVP), Giancarlo Bolognini (DC) – seit 16.2.1993 durch Sandro Pellegrini (DC) ersetzt, Werner Frick (SVP), Bruno Hosp (SVP), Alois Kofler (SVP), Sepp Mayr (SVP), Giuseppe Sfondrini (PSI), Hugo Valentin (SVP) – ab 10.11.1993.

Landtagswahlen am 21.11.1993

Parteien	Stimmen	%	Sitze
SVP	160.186	52,04	19
MSI-DN	35.833	11,64	4
Verdi-Grüne-Vèrc	21.293	6,92	2
Die Freiheitlichen	18.669	6,06	2
Union für Südtirol	14.777	4,80	2
DC-Part.Pop. AA	13.622	4,43	2
Lega Nord AA-S	9.115	2,96	1
PDS	9.046	2,94	1
Ladins	6.058	1,97	1
Unione Centro AA	5.343	1,74	1
PSI	3.847	1,25	-
La Rete	2.809	0,91	-
Alleanza Democratica	2.705	0,88	-
Rif. Com.	2.319	0,75	-
Naturgesetzpartei	1.709	0,56	-
Partito Democratico	507	0,16	-
Insgesamt	307.838	100,00	35

Wahlberechtigte:	359.117	Ungültige Stimmen:	8.943 (2,8%)
Abgegebene Stimmen:	321.539 (89,56%)	Weißer Stimmzettel:	4.758 (1,4%)

Abkürzungen: PDS = Partito Democratico della Sinistra - Demokratische Partei der Linken; Rif. Com. = Rifondazione Comunista. Für alle übrigen Abkürzungen siehe die vorhergehenden Seiten.

Die gewählten Abgeordneten 1993-1998

SVP: Luis Durnwalder (80.593); Siegfried Brugger (40.328) – wegen Kandidatur bei den Parlamentswahlen am 18. März 1994 durch Siegfried Messner (9177) ersetzt; Roland Atz (21.190); Erich Achmüller (18.552); Sepp Mayr (17.409); Sabina Kasslatte Mur (16.443); Otto Saurer (16.009); Alois Kofler (14.396); Arthur Feichter (14.220); Hans Berger (12.853); Werner Frick (12.619); Hanspeter Munter (11.847); Hubert Frasnelli (11.668); Michl Laimer (11.595); Christine Mayr (11.474); Herbert Denicolò (11.421); Oskar Peterlini (10.102); Bruno Hosp (9834); Franz Pahl (9288); MSI-DN: Pietro Mitolo (12.526) –

wegen Kandidatur bei den Parlamentswahlen am 19. April 1994 durch Mauro Minniti (1920) ersetzt; Giorgio Holzmann (9702); Marco Bolzonello (5662); Ruggero Benussi (3726); Verdi-Grüne-Verc: Christina Kury (4876); Alessandra Zendron (4489); Die Freiheitlichen: Christian Waldner (9779) – nach seinem Ableben (am 15.2.1997) durch Ulrike Tarfusser (3590) ersetzt; Pius Leitner (9666); Union für Südtirol: Eva Klotz (10.384); Alfons Benedikter (7452); DC-Part.Pop.AA: Luigi Cigolla (3550); Michele Di Puppo (1608); Lega Nord AA-S: Umberto Montefiori (1407); PDS: Romano Viola (4894); Ladins: Carlo Willeit (3681); Unione Centro Alto Adige: Armando Magnabosco (1015) – nach seinem Ableben (am 16.6.1995) am 4.7.1995 durch Franco Ianieri (562) ersetzt.

Mitglieder der Landesregierung 1994-1998

Landeshauptmann: Luis Durnwalder (SVP); Landeshauptmannstellvertreter: Otto Saurer (SVP), Michele Di Puppo (PPI); Landesräte: Erich Achmüller (SVP), Luigi Cigolla (PPTAA), Werner Frick (SVP), Bruno Hosp (SVP), Alois Kofler (SVP), Michl Laimer (SVP), Sepp Mayr (SVP), Romano Viola (PDS).

Landtagswahlen am 22.11.1998

Parteien	Stimmen	%	Sitze
SVP	171.820	56,6	21
AN – I Liberali	29.287	9,7	3
Verdi-Grüne-Verc	19.696	6,5	2
Union für Südtirol	16.607	5,5	2
Lista Civica – FI – CCD	11.345	3,7	1
Ladins-DPS	11.028	3,6	1
Centrosinistra- Mitte-Links-Projekt	10.530	3,5	1
Popolari – AA Domani	8.239	2,7	1
Die Freiheitlichen	7.543	2,5	1
Unitalia – Fiamma Tric.	5.419	1,8	1
Il Centro – UDA	5.340	1,8	1
Rif. Com.	4.129	1,4	0
Lega Nord	2.606	0,9	0
Insgesamt	303.589	100,00	35

Wahlberechtigte: 369.335 Ungültige Stimmen: 8.698
(2,7%)

Abgegebene Stimmen: 316.617 Weiße Stimmzettel: 4.330
(85,73%) (1,4%)

Abkürzungen: SVP = Südtiroler Volkspartei; AN = Alleanza Nazionale; FI –

CCD = Forza Italia – Centro Cristiano Democratico; Fiamma Tric. = Fiamma Tricolore; DPS = Demokratische Partei Südtirols; UDA = Unione Democratica dell'Alto Adige; Rif. Com. = Rifondazione Comunista. Für die übrigen Abkürzungen siehe die vorhergehenden Seiten.

Die gewählten Abgeordneten 1998-2003

SVP: Luis Durnwalder (104.271 Vorzugsstimmen); Sabina Kasslatter Mur (34.829); Otto Saurer (24.338); Alois Kofler (20.185) – am 13.05.2001 ins Römische Parlament gewählt und durch Martina Ladurner (8949) ersetzt; Michl Laimer (19.100); Hans Berger (17.751); Werner Frick (15.905); Rosa Maria Thaler-Zelger (15.742); Franz Pahl (15.341); Roland Atz (13.750); Seppl Lamprecht (13.326); Bruno Hosp (12.497); Herbert Denicolò (12.332); Hanspeter Munter (11.986); Richard Theiner (11.692); Siegfried Messner (11.593); Martha Stocker (11.327); Walter Baumgartner (10.283); Arthur Feichter (10.105); Hermann Thaler (9566); Albert Pürgstaller (9277); AN- Liberali: Giorgio Holzmann (10.168); Mauro Minniti (5714); Alessandro Urzi (4284); Il Centro-UDA: Luigi Cigolla (2606); Verdi-Grüne-Verc: Christina Kury (7193); Alessandra Zendron (5868); Union für Südtirol: Eva Klotz (11.501); Andreas Pöder (5877); Unitalia-Fiamma Tric.: Donato Seppi (1123); Lista Civica-FI-CCD: Beniamino Migliucci (2656) – nach seinem Rücktritt (26. April 1999) durch Antonino Lo Sciuto (2134) ersetzt; Ladins-DPS: Carlo Willeit (4155); Die Freiheitlichen: Puis Leitner (4728); Popolari-AA Domani: Michele Di Puppo (3527); Progetto Centrosinistra/Mitte-Links-Projekt: Luisa Gnechi (2302).

Mitglieder der Landesregierung 1998-2003

Landeshauptmann: Luis Durnwalder (SVP); Landeshauptmannstellvertreter: Otto Saurer (SVP), Michele Di Puppo (Popolari-Alto Adige Domani); Landesräte: Hans Berger (SVP), Luigi Cigolla (Il Centro-UDA), Werner Frick (SVP), Luisa Gnechi (Progetto Centrosinistra/Mitte-Links-Projekt), Bruno Hosp (SVP), Sabina Kasslatter Mur (SVP), Alois Kofler (am 15. März 2001 Rücktritt als Landesrat), Michl Laimer (SVP), Florian Mussner (durch Berufung von außen am 12.12.2001).

Landtagswahlen am 26.10.2003

Parteien	Stimmen	%	Sitze
SVP – Südtiroler Volkspartei	167.353	55,6	21
Alleanza Nazionale	25.382	8,4	3
Verdi del Sudtirolo/Grüne Südtirols	23.708	7,9	3
Union für Südtirol	20.554	6,8	2
Die Freiheitlichen	15.121	5,0	2
Insieme a sinistra-Pace e Diritti - Gemeinsam links- Frieden und Gerechtigkeit	11.575	3,8	1
Unione Autonomista	11.179	3,7	1
Forza Italia	10.186	3,4	1
Unitalia Movimento per l'Alto Adige	4.499	1,5	1
Ladins	4.112	1,4	0
Alternativa Rosa Alternative			
Enrosadira	2.881	1,0	0
Partito dei Comunisti Italiani	2.614	0,9	0
Lega Nord	1.626	0,5	0
Insgesamt	300.790	99,9	35

Wahlberechtigte: 379.379 Ungültige Stimmen: 7.772
(2,5 %)

Abgegebene Stimmen: 312.229 Weiße Stimmzettel: 3.667
(82,3 %) (1,2 %)

Die gewählten Abgeordneten 2003-2008

SVP: Luis Durnwalder (110.051 Vorzugsstimmen); Hans Berger (41.525); Sabina Kasslatter Mur (25.451); Michl Laimer (21.525); Georg Pardeller (19.889); Florian Mussner (18.663); Julia Unterberger (17.923); Thomas Widmann (17.312); Richard Theiner (16.292); Martha Stocker (14.364); Rosa Thaler Zelger (13.872); Seppl Lamprecht (13.739); Veronika Stirner (13.243); Albert Pürgstaller (12.893) – am 22. Juni 2005 zum Bürgermeister der Gemeinde Brixen gewählt, am 7. Juli 2005 durch Hermann Thaler ersetzt; Otto Saurer (12.386); Franz Pahl (11.439); Herbert Denicolò (11.052); Werner Frick (10.433); Hanspeter Munter (10.281); Walter Baumgartner (9934); Martina Ladurner (8856); AN: Giorgio Holzmann (9218); Alessandro Urzi (8208); Mauro Minniti (5342); Verdi-Grüne-Vërc: Cristina Kury (9349); Josef Kusstatscher (7307), am 13. Juli 2004 durch Riccardo Dello Sbarba (4605)

ersetzt; Hans Heiss (5770); Union für Südtirol: Eva Klotz (15.415); Andreas Pöder (13.274); Freiheitlichen: Pius Leitner (11.008); Ulli Mair (10.429); Insieme a sinistra-Pace e diritti/Gemeinsam links – Friede und Gerechtigkeit: Luisa Gnechchi (4705); Unione Autonomista: Luigi Cigolla (3277); Forza Italia: Michaela Biancofiore (3680); Unitalia: Donato Seppi (2214);

Mitglieder der Landesregierung 2003-2008

Landeshauptmann: Luis Durnwalder (SVP); Landeshauptmannstellvertreter: Otto Saurer (SVP), Luisa Gnechchi (Insieme a sinistra - Pace e diritti/Gemeinsam links - Friede und Gerechtigkeit) – wegen Kandidatur bei den Parlamentswahlen am 13. April 2008 durch Francesco Comina ersetzt; Landesräte: Hans Berger (SVP), Luigi Cigolla (Unione Autonomista), Werner Frick (SVP), Sabina Kasslatte Mur (SVP), Michl Laimer (SVP), Florian Mussner (SVP), Richard Theiner (SVP), Thomas Widmann (SVP).

Landtagswahl am 26.10.2008

Parteien	Stimmen	%	Sitze
SVP - Südtiroler Volkspartei	146.545	48,1	18
Die Freiheitlichen	43.614	14,3	5
Il Popolo della Libertà Berlusconi	25.294	8,3	3
Demokratische Partei PD Partito Democratico	18.139	6,0	2
Verdi Grüne Vërc Bürger Liste Civiche	17.743	5,8	2
Süd-Tiroler Freiheit	14.888	4,9	2
Union für Südtirol	7.048	2,3	1
Lega Nord Südtirol	6.411	2,1	1
Unitalia Movimento Iniziativa Sociale	5.688	1,9	1
Di Pietro Italia dei Valori	5.009	1,6	0
Casini UDC	3.792	1,2	0
Bürgerbewegung	3.622	1,2	0
Ladins Dolomites	3.334	1,1	0
Sinistra dell'Alto Adige/Linke für Südtirol	2.226	0,7	0
Südtiroler Kommunisten/ Comunisti Italiani	1.262	0,4	0
Insgesamt	304.615	100,00	35

Wahlberechtigte: 393.388 Ungültige Stimmen: 5869
 (1,87%)

Abgegebene Stimmen: 313.943 Weiße Stimmzettel: 3447
 (80,1%) (1,1%)

Die gewählten Abgeordneten 2008-2013

SVP: Luis Durnwalder (97.868 Vorzugsstimmen); Hans Berger (34.600) - am 24.02.2013 ins Römische Parlament gewählt und durch Elmar Pichler (Rolle) ersetzt; Elmar Pichler (Rolle) (24.300); Richard Theiner (23.949); Florian Mussner (22.833); Thomas Widmann (18.629); Arnold Schuler (17.222); Martha Stocker (16.671); Sabina Kasslatter Mur (12.934); Michl Laimer (11.704); Veronika Stirner Brantsch (11.006); Christian Egartner (11.002); Seppl Lamprecht (10.713); Maria Hochgruber Kuenzer (10.205); Rosa Maria Zelger Thaler (9414); Dieter Steger (8130); Josef Noggler (7196); Georg Pardeller (6783); DIE FREIHEITLICHEN: Pius Leitner (32.242); Ulli Mair (27.500); Roland Tinkhauser (8001); Sigmar Stocker (4358); Thomas Egger (4171); PDL: Alessandro Urzi (7891); Michaela Biancofiore (7558); Mauro Minniti (4039); PD: Christian Tommasini (6928); Barbara Repetto (1939); VERDI GRÜNE VERC: Hans Heiss (7378); Riccardo Dello Sbarba (5077); SF: Eva Klotz (9914); Sven Knoll (6641); UFS: Andreas Pöder (3981); LEGA NORD: Elena Artioli (1982); UNITALIA: Donato Seppi (2737).

Mitglieder der Landesregierung 2008-2013

Landeshauptmann: Luis Durnwalder (SVP); Landeshauptmannstellvertreter: Hans Berger (SVP) - am 14.01.2013 Rücktritt als Landesrat und am 5.2.2013 durch Elmar Pichler (Rolle) ersetzt, Christian Tommasini (PD); Landesräte: Sabina Kasslatter Mur (SVP), Michl Laimer (SVP), Florian Mussner (SVP), Barbara Repetto (PD), Richard Theiner (SVP), Thomas Widmann (SVP).

Landtagswahl am 27.10.2013

Parteien	Stimmen	%	Sitze
SVP – Südtiroler Volkspartei	131.255	45,7	17
Die Freiheitlichen	51.510	17,9	6
Verdi-Grüne-Verc-Sel	25.070	8,7	3
Süd-Tiroler Freiheit	20.743	7,2	3
PD Demokratische Partei-Partito Democratico	19.210	6,7	2
Forza Alto Adige-Lega Nord-Team Autonomie	7.120	2,5	1
Movimento Cinque Stelle	7.100	2,5	1
Bündnis Bürger Union-Ladins Dolomites- Wir Südtiroler	6.065	2,1	1
L'Alto Adige nel cuore	6.061	2,1	1
Unitalia Movimento per l'Alto Adige	4.832	1,7	0
Scelta civia per l'Alto Adige	4.525	1,6	0
La Destra Minniti	1.655	0,6	0
Partito della Rifondazione Comunista	1.143	0,4	0
Partito dei Comunisti Italiani- Südtiroler Kommunisten	730	0,3	0
Insgesamt	207.274	100,00	35

Wahlberechtigte:	400.958	Ungültige Stimmen:	7.631 (2,6%)
Abgegebene Stimmen:	297.837 (74,28%)	Weißer Stimmzettel:	3.196 (1,1%)

Die gewählten Abgeordneten 2013-2018

SVP: Arno Kompatscher (81.117 Vorzugsstimmen); Arnold Schuler (31.328); Richard Theiner (26.655); Martha Stocker (21.178); Philipp Achammer 14.478; Thomas Widmann (14.205); Florian Mussner (13.923); Josef Noggler (12.695); Waltraud Deeg (12.228); Dieter Steger (11.017); Maria Hochgruber Kuenzer (10.359); Helmuth Renzler (8.933); Magdalena Amhof (8.919); Christian Tschurtschenthaler (8.229); Veronika Stirner Brantsch (7.043); Albert Wurzer (6.999); Oswald Schiefer (6.922); DIE FREIHEITLICHEN: Pius Leitner (36.764); Ulli Mair (31.175); Roland Tinkhauser (13.550); Sigmar Stocker (9.398); Walter Blaas (3.594); Tamara Oberhofer (2.673); VERDI GRÜNE VERC: Hans Heiss (12.703); Brigitte Foppa (9.270); Riccardo Delo Sbarba (8.431); SÜD-TIROLER FREIHEIT: Eva Klotz (13.037); Sven Knoll

(12.242); Bernhard Zimmerhofer (2.680); PD DEMOKRATISCHE PARTEI: Christian Tommasini (6.829); Roberto Bizzo (5.399); FORZA ALTO-ADIGE - LEGA NORD - TEAM AUTONOMIE: Elena Artioli (2.054); 5 STERNE BEWEGUNG: Paul Köllensperger (1.334); BÜRGERUNION: Andreas Pöder (3.045); L'ALTO ADIGE NEL CUORE: Alessandro Urzi (3.492).

Mitglieder der Landesregierung 2013-2018

Landeshauptmann: Arno Kompatscher (SVP); Landeshauptmannstellvertreter: Christian Tommasini (PD); Richard Theiner (SVP); Landesräte: Philipp Achammer (SVP); Waltraud Deeg (SVP); Florian Mussner (SVP); Arnold Schuler (SVP); Martha Stocker (SVP).

Die Landtagspräsidenten 1948-2018

I. Gesetzgebungsperiode (1948-1952)

Silvius Magnago (SVP) - Präs.
Luigi Negri (DC) - Vizepräs.
Luigi Negri (DC) - Präs.
Silvius Magnago (SVP) - Vizepräs.

II. Gesetzgebungsperiode (1952-1956)

Silvius Magnago (SVP) - Präs.
Decio Molignoni (PSDI) - Vizepräs.
Armando Bertorelle (DC) - Präs.
Silvius Magnago (SVP) - Vizepräs.

III. Gesetzgebungsperiode (1956-1960)

Silvius Magnago (SVP) - Präs.
Armando Bertorelle (DC) - Vizepräs.
Armando Bertorelle (DC) - Präs.
Silvius Magnago (SVP) - Vizepräs.

IV. Gesetzgebungsperiode (1960-1964)

Alois Pupp (SVP) - Präs.
Silvio Nicolodi (PSI) - Vizepräs.
Silvio Nicolodi (PSI) - Präs.
Alois Pupp (SVP) - Vizepräs.

V. Gesetzgebungsperiode (1964-1968)

Alois Pupp (SVP) - Präs.
Silvio Nicolodi (PSI) - Vizepräs.
Decio Molignoni (PSDI) - Präs.
Alois Pupp (SVP) - Vizepräs.

VI. Gesetzgebungsperiode (1968-1973)

Robert v. Fioreschy (SVP) - Präs.
Silvio Nicolodi (PSI) - Vizepräs.
Silvio Nicolodi (PSI) - Präs.
Robert v. Fioreschy (SVP) - Vizepräs.

VII. Gesetzgebungsperiode (1973-1978)

Karl Vaja (SVP) - Präs.
Decio Molignoni (PSDI) - Vizepräs.
Decio Molignoni (PSDI) - Präs.
Luis Durnwalder (SVP) - Vizepräs.

VIII. Gesetzgebungsperiode (1978-1983)

Joachim Dalsass (SVP) - Präs. bis zum 27. Juli 1979;
ab 27. Juli 1979:
Erich Achmüller (SVP) - Präs.
Comm. Aldo Balzarini (DC) - Vizepräs.
Giuseppe Sfondrini (PSI) - Präs.
Mathias Ladurner-Parthanes (SVP) - Vizepräs.

IX. Gesetzgebungsperiode (1983-1988)

Erich Achmüller (SVP) - Präs.
bis zum 8. Mai 1984;
ab 8. Mai 1984:
Waltraud Gebert-Deeg (SVP) - Präs.
(bis Juni 1986)
Giancarlo Bolognini (DC) - Vizepräs.
bis zum 8. Mai 1984;
ab 8. Mai 1984:
Rolando Boesso (PRI) - Vizepräs.
(bis Juni 1986)
Rolando Boesso (PRI) - Präs.
(ab Juni 1986)
Waltraud Gebert-Deeg (SVP) - Vizepräs.
(ab Juni 1986 bis 31. Jänner 1988)
Oskar Peterlini (SVP) - Vizepräs.
(ab 4. Februar 1988)

X. Gesetzgebungsperiode (1988-1993)

Rosa Franzelin-Werth (SVP) - Präs.
Comm. Aldo Balzarini (DC) - Vizepräs.
bis zum 2. September 1990;
ab 13. September 1990:
Alessandro Pellegrini (DC) - Vizepräs.
ab 14. Juni 1991:
Alessandro Pellegrini (DC) - Präs.

Rosa Franzelin-Werth (SVP) - Vizepräs.

ab 16. Februar 1993:

Romano Viola (PDS) - Präs.

Robert Kaserer (SVP) - Vizepräs.

(ab 1.12.1992).

XI. Gesetzgebungsperiode (1993-1998)

Sabina Kasslatter Mur (SVP) - Präs.

Michele Di Puppò (PPI) - Vizepräs.

(vom 14. Dezember 1993 bis 11. Februar 1994)

Alessandra Zendron (GAL - LVA Grüne-Vêrc) - Vizepräs.

(ab 12. Februar 1994).

ab 14. Juni 1996:

Umberto Montefiori (RI) - Präs.

Sabina Kasslatter Mur (SVP) - Vizepräs.

XII. Gesetzgebungsperiode (1998-2003)

Hermann Thaler (SVP) – Präs.

Luisa Gnechi (Progetto Centro Sinistra/Mitte-Links-Projekt) - Vizepräs.

(vom 18. Dezember 1998 bis 4. Februar 1999)

Alessandra Zendron (GAF-GVA - Grüne-Vêrc) - Vizepräs.

(ab 2. März 1999)

ab 18. Juni 2001

Alessandra Zendron (GAF-GVA – Grüne-Vêrc) – Präs.

Hermann Thaler (SVP) – Vizepräs.

Carlo Willeit (Ladins) – Vizepräs.

XIII. Gesetzgebungsperiode (2003-2008)

Richard Theiner (SVP) – Präs.

(vom 18. November bis 17. Dezember 2003)

Veronika Stirner (SVP) - Präs.

(vom 18. Dezember 2003 bis 18. Mai 2006)

Giorgio Holzmann (AN) – Vizepräs.

Riccardo Dello Sbarba (Grüne-Verdi-Vêrc) – Präs.

(ab 18. Mai 2006)

Rosa Zelger Thaler (SVP) – Vizepräs.

XIV. Gesetzgebungsperiode (2008-2013)

Dieter Steger (SVP) – Präs.

(vom 18. November 2008 bis 25. Jänner 2011)

Julia Unterberger (SVP) – Präs. (vom 2. März 2011 bis 17. Mai 2011)

Mauro Minniti (Il Popolo della Libertà) – Vizepräs.

Mauro Minniti (Il Popolo della Libertà) – Präs. (vom 18. Mai 2011 bis 31.12.2012)

Maurizio Vezzali (PDL-Berlusconi per l'Alto Adige) - Präs. (vom 15. Jänner 2013)

Julia Unterberger (SVP) Vizepräs.

XV. Gesetzgebungsperiode (2013-2018)

Martha Stocker (SVP) - Präs.

(vom 22. November 2013 bis 16. Jänner 2014)

Thomas Widmann (SVP) - Präs.

(vom 17. Jänner 2014 bis 22. Mai 2016)

Roberto Bizzo (PD) - Vizepräs.

(vom 22. November 2013 bis 22. Mai 2016)

Roberto Bizzo (PD) - Präs.

(ab 23. Mai 2016)

Thomas Widmann (SVP) - Vizepräs.

(ab 23. Mai 2016)

(dal 23 maggio 2016)

Im Sinne des Autonomiestatutes findet zur Halbzeit der Gesetzgebungsperiode des Südtiroler Landtages ein Präsidentenwechsel statt. Für die erste Hälfte der Legislaturperiode wird der Präsident unter den Abgeordneten der deutschen Sprachgruppe, für die zweite Hälfte unter jenen der italienischen Sprachgruppe gewählt, es sei denn, die Mehrheit der einen bzw. der anderen Abgeordneten würde auf dieses Amt zu Gunsten eines Abgeordneten der ladinischen Sprachgruppe verzichten. Die zwei Vizepräsidenten werden jeweils unter den Abgeordneten der beiden Sprachgruppen gewählt, welcher der Präsident nicht angehört.