

**HRVATSKI
SVJETSKI
SABOR**

52440 POREČ, VI. Gortana 2
HRVATSKA
E-mail: hssd@hssd.hr,
www.hssd.hr,

**CROATIAN
WORLD
ASSEMBLY**

Tel: ++385(0)576 - 349

Fax: ++385(0)52/431-902

Mob: 091/5665254

VIJEĆE HRVATSKOG NARODA

Broj: 01-11-46/ 2018.

Poreč, 29.09.2018. godine.

Gospodin Jelinčić Zlatko

Pozivamo Vas na Skup, koji će se održati dana 25., 26. i 27. listopada u hotelu Stratosphere Casino & Tower Las Vegas sa početkom u 11 sati.

PROGRAM

- 1. Uvodno izlaganje**
- 2. Gospodarska obnova Republike Hrvatske**
- 3. Sustav izravne demokracije**
- 4. Branitelji i njihova uloga u očuvanju moralnih vrijednosti hrvatskog društva**
- 5. Dopisno glasovanje kod izbora zastupnika u Sabor RH.**
- 6. Porez na mirovine, koje su Hrvati ostvarili živeći i radeći izvan RH.**
- 7. Izdavanje putovnica Hrvatskim građanima i njihovim potomcima**
- 8. Hrvati u Dijaspori trebaju izabrati predstavnika koji će ih predstavljati prema Vladi RH i prema vladama država u kojima žive.**
- 9. Hrvati iz Dijaspore bi trebali imati fond za otkup nekretnina u RH**
- 10. Programi za treću životnu dob**
- 11. U pripremi je Zakon o prodaji turističkog zemljišta**
- 12. Izlaganja najavljenih sudionika Skupa.**

Pitanja i odgovori

Rasprava o prijedlozima, preporuke i zaključci

Obrazloženje

Svi pozvani na ovaj Skup svjesni su iznimno zabrinjavajućeg političkog i gospodarskog stanja u RH. To je rezultat rada ljudi kojima smo predavali vlast od početka Domovinskog rata do danas. Pravna država ne funkcionira. Godišnji deficit državnog proračuna sve je veći i doseže 10 do 15 milijardi EUR-a. RH više troši za funkcioniranje državnog aparata nego što ima prihode. Dio troškova nadoknađuje se prodajom nacionalnog bogatstva, a dio se akumulira kao ukupni dug Hrvatske, koji, prema službenim podacima, iznosi 57 milijardi EUR-a. **Hrvatska tone u dužničko ropstvo, građani postaju sluge u vlastitoj kući - sluge kojima se otima sva imovina, a njihove 'plaće' služe za golo preživljavanje da bi mogli robovati beskonačnoj pohlepi odabranih!** Broj beskućnika svakodnevno raste, 330.000 blokiranih s obitelji čini milijun građana RH, koji ne mogu podmiriti svoje osnovne obveze. Od 1.400.000 umirovljenika mnogi prebire kante za smeće da bi preživjeli. Sve se to događa u bogomdanoj Hrvatskoj koja ima velike prirodne resurse gdje se posebno može istaknuti kapital pitke vode koja je skuplja od sirove nafte na otvorenom tržištu, a što nema nijedna EU država. RH može biti žitnica dobrom dijelu Europe, možemo lako prehraniti 20 milijuna stanovnika. Dragi Bog je dao RH savršen geoprometni i geostrateški položaj na raskrsnici glavnih međunarodnih robnih i novčanih koridora, što Hrvatima osigurava život već od položajne rente. Međutim, nasuprot rastu narodne bijede, u Hrvatskoj raste broj ljudi koji imaju problema kako sakriti silne, od naroda opljačkane novce, kroz vlast, privilegije, vladanjem sudstvom, medijima i drugim. No, najviše već 27 godina radeći na razjedinjenju Hrvata po staroj: *'Divide et impera!'*

Vrijeme je da se narod osvijesti i preuzme odgovornost za vlastitu budućnost. Ovaj Skup ima zadatak da postavi temelje zajedništva hrvatskog naroda u Domovini i svijetu kako bi skupa pronašli put rješenja nagomilanih problema. No, moramo biti svjesni da izbor svake vlasti ovisi o svijesti naroda, pa, ukoliko nju ne promijenimo, glasači će opet birati one koji su nas doveli na rub propasti. Čini se da ta svijest raste, jer ovaj program tek sada, nakon 2010.g. kad se pojavio kao ideja, ima snage zaživjeti.

'Vlast proizlazi iz naroda i pripada narodu', stoji u Ustavu RH. **No, narod treba uzdići do samosvijesti i odgovornosti za svoja djela/izbore.** Premda u svim strankama ima časnih osoba, njihov se glas ne čuje, jer su u manjini. Sreća je da imamo i dijasporu u kojoj mnogi svjesni i moralni ljudi čekaju da dođe trenutak da zaslužimo pomoć – bolje rečeno – da se mi, ljudi dobre volje iz Domovine i Hrvati iz dijaspore, ujedinito da bismo ujedinito razjedinito narod na programu istinskog boljitka za sve. Zato ovaj Skup ima zadatak da postavi temelje tog zajedništva hrvatskog naroda bilo gdje u svijetu bili. **Hrvatski znanstvenici, iz Hrvatske i svijeta, kao najsvjesniji znalci političke i gospodarske situacije u RH, izradili su političke i gospodarske programe koji hrvatskom narodu osiguravaju financijsku sigurnost u budućih bar 50 godina. Zato treba uzdići svijest naroda kao temelj znanja i morala.**

Ovo film star 7 godina traje 7 minuta:

Poveznica HSSD stari video. <http://youtu.be/mJIZTMiYGp8>
Poveznica na Skup u Bjelovaru 20. 6. 2018 <https://youtu.be/Bi8zpVVUZsA>
Poveznice na Skup u Zagrebu 15. 03. 2018. <https://youtu.be/2gFnaz7ONsU>
Poveznica na Skup u Bedekovčini 18.07.2018. https://youtu.be/lx57WmQ_PGU

Sad je na hrvatskom narodu da te programe prihvati i realizira putem zastupnika u Hrvatskom saboru i drugim legalnim metodama.

6. Dopisno glasovanje kod izbora zastupnika u Sabor RH.

Traži se od Vlade RH da odmah omogući Hrvatima koji žive i rade izvan Republike Hrvatske da mogu dopisom glasovati za izbor Saborskih Zastupnik u RH.

Obrazloženje

Danas izvan područja Republike Hrvate ima cca. 15 milijuna Hrvata, računajući prvu, drugu, treću, četvrtu i petu generaciju Hrvata, koji žive izvan RH. Ti Hrvati, prema službenim podacima narodne banke RH 2017. godine, u Hrvatsku su poslali 2,2 milijarde EUR, a procjenjuje se da je taj iznos dvostruko veći, koji nije evidentiran kod Narodne Banke RH.

Radi usporedbe devizni priljev od turizma u prošloj godini je bio 11 milijardi EUR. Za prehranu tih turista uvezeno je hrane u iznosu oko 9 milijardi EUR, što značilo da je devizni priliv od turizma iznosio 2 milijarde EUR, a to znači da je manji čisti devizni priljev od onoga koji su doznali Hrvati koji žive diljem svijeta uplaćuju u budžet RH, jer je njihov devizni priljev čist bez opterećenja uvozom.

Osim toga turističkim prometom na području RH razvija se poljoprivreda i druge prateće industrije Europskih zemalja preko uvoznika, dok istovremeno slavonske ravnice napuštaju mladi ljudi i godišnje se ugasi nekolikom tisuća farmi, jer se ne mogu nositi sa uvoznim lobijem koji je zavladao životnim prostorima u RH.

Hrvate koji žive i rade diljem Svijeta, takozvana Dijaspورا, službena državna politika marginalizira i odbacuje na različite načine uključujući i svoje medije, uporno da Dijaspورا ne treba uopće glasovati u RH. Takav odnos prema Dijaspori smatramo nemoralnim i neljudskim odnosom čime se nanosi nenadoknativa šteta Hrvatskom Narodu i Državi Hrvatskoj. Takav odnos je neodrživ jer su Hrvati, koji žive i rade izvan Hrvatske, sastavi dio Hrvatskog Naroda, koji nikada nije napustio Državu Hrvatsku kojoj nesebično pomažu financijski, moralno i materijalno putem održavanja svojih obitelji i objekata u RH. Smatramo da se dopisnim glasovanjem mora omogućiti Hrvatim diljem svijeta da sudjeluju u gospodarskom i političkom životu u RH.

7. Porez na mirovine, koje su Hrvati ostvarili živeći i radeći izvan RH.

Povratkom u RH umirovljenici moraju plaćati porez na mirovinu koju im isplaćuje Država u kojoj su tu mirovinu ostvarili. Veliki broj Hrvata odustaje od povratka u svoju Domovinu, jer ne žele plaćati dvostruki porez na mirovine koje nisu ostvarili u RH nego u drugim državama svijeta.

Ovim porezom na mirovine povratnika u RH Država gubi deset puta veći prihod od onog kojeg bi dobila kada bi umirovljenik došao u RH i svoju mirovinu trošio na području RH. Kroz PDV i druge državne pristojbe država bi ostvarila nekoliko desetina puta veći prihod od onog kojeg ostvaruje jednokratnim porezom na mirovinu.

Hrvatski umirovljenici, koji su mirovine stekli u europskim i drugim državama Svijeta, imaju cca 1.500 do 10.000 EUR mirovine. Preko 80% ih je sa mirovinom od 1.200 do 3.000 EUR, sa kojom u RH mogu solidno živjeti i puno pomoći RH, dok sa tom mirovinom u drugim zemljama EU ne mogu ostvariti niti 50% životnog standarda kojeg ostvaruju u RH.

Osim toga 90% njih imaju svoje kuće te ne trebajući plaćati podstanarstvo koje plaćaju u drugim državama Svijeta. Porez na mirovine je jedan od antinarodnih Zakona kojima se otuđuju Hrvati koji su morali napustiti Hrvatsku i ići trbuhom za kruhom. Danas kada imaju Mirovine opet se Država Hrvatska prema njima odnosi kao maćeha i na razno razne načine i ne želi i ne prihvaća ih kao svoje građane nego ih se stalno otuđuje i proglašava personama nongrata.

Taj odnos je neodrživ treba ga mijenjati kako bi Hrvatska bila majka, a ne maćeha onih koji je hrane.

8. Izdavanje putovnica Hrvatskim građanima i njihovim potomcima

Temeljem žalbi mnogih Hrvata diljem svijeta može se utvrditi da ne mogu dobiti hrvatsku putovnicu, jer je to toliko komplicirano da odustaju od zahtjeva. Imamo puno primjera kada je osoba rođena u Hrvatskoj i nakon smrti njihovih roditelja trebale su im 2 godine da dobiju domovnicu kako bi došli u Hrvatsku i na sudu se prihvatili nasljedstava ili od nasljedstva odustali.

Taj i takav odnos prema Hrvatima je nedopustiv. Ministarstvo Vanjskih poslova mora osigurati Hrvatima, u svim pokoljenjima, pravo na državljanstvo RH i to po uzoru na Židove, pa ne treba izmišljati toplu vodu nego samo prihvatiti pozitivne norme koje se u državama uspješno primjenjuju. Nemoralnom i nekorektnom politikom prema Hrvatima, koji žive i rade diljem svijeta, takozvanoj Dijaspori nanosi se nenadoknadiiva šteta, kao i Državi Hrvatskoj i Hrvatskom narodu, jer se Dijaspori ne priznaju osnovan građanska prava, koje je svijet prihvatio, a Hrvatska nikako da se otvori prema svojim građanima koji žive u dijaspori.

9. Hrvati u Dijaspori trebaju izabrati predstavnika koji će ih predstavljati prema Vladi RH i prema vladama država u kojima žive.

Danas Hrvate diljem svijeta nitko legalno ne predstavlja iako se mnogi trude da predstavlja Dijasporu. To je lažno i neodrživo, jer dijasporu mogu predstavljati samo oni Hrvati koje oni izaberu dok samoizabrani zastupnici nemaju nikakva legitimitet i ni na koji način ne mogu predstavljati Hrvatsku zajednicu prema trećim osobama.

10.Hrvati iz Dijaspore bi trebali imati fond za otkup nekretnina u RH

Danas se državna imovina RH rasprodaje, daruje i dijeli na razno razne načine tako da se rastače nacionalno bogatstvo hrvatskog Naroda. Rastače se bogatstvo koje su stvarale generacije i generacije. Sve se to danas rasprodaje u besćenje i to najčešće državljanima drugih država Svijeta, jer Hrvatski Narod nema financijskih sredstava da te nekretnine kupi.

Kada smo dobili Državu Hrvatsku imali smo 150 milijardi EUR nacionalnog bogatstva. Danas nakon 28 godina mlade Države Hrvatske imamo cca. 50 milijardi EUR. Cca. 100 milijardi EUR smo većinom darovali odabranima, nešto prodali i svake godine prodajemo odnosno rasprodajemo najčešće odabranima i podobnima.

Kada smo dobili svoju Državu Hrvatsku imali smo dug od 3,3 milijarde dolara danas, prema službenim podacima, imamo dug od 57 milijardi EUR, cca. 60 milijardi dolara, tako da smo u ovih 28 godina godišnje više trošili 10 do 15 milijardi dolara više nego što smo zaradili. Sve to se nadoknađuje kreditima i rasprodajom nacionalnog bogatstva.

Smatra se da to nacionalno bogatstvo pripada i Hrvatima u Dijaspori te da njima treba omogućiti, da po najpovoljnijim uvjetima, to bogatstvo mogu kupovati. Da bi se to postiglo bilo jako važno osnovati fond i/ili udruženja investitora iz Dijaspore koji će kupovati državno vlasništvo i graditi kapitalne objekte uz potporu nove vlasti u izravnoj demokraciji, jer je u RH započeta velika rasprodaja državne imovine koju provodi posebno Ministarstvo državne imovine....

11. Programi za treću životnu dob

U Hrvatskoj nedostaje kompleksa za zbrinjavanje treće životne dobi. Ima nekoliko programa gdje bi se trebale izgraditi suvremene vile za umirovljenike koje bi koristila bogata klijentela iz EU zemalja i Svijeta. Uz te vile treba sagraditi Apartman-hotele koje bi koristili manje financijski imućni umirovljenici, a do toga Hotela graditi stacionar gdje bi ga koristili oni koji više nisu u stanju brinuti se o sebi kojima treba 24 sata usluga.

To je najisplativija investicija koju bi trebali investirati Dijaspora i ubirati dobit.

Danas u Hrvatskoj je velika potražnja takvih objekata, praktično još ne postoji niti jedan kompleks takvog sadržaja, a njih u Hrvatskoj bi trebalo biti nekoliko i svi bi bili puni tokom cijele godine.

12. U pripremi je Zakon o prodaji turističkog zemljišta

Ovim Zakonom se nastavlja pljačka hrvatskog Naroda po Zakonu putem kojeg će pojedinci dobiti turističko zemljište u vlasništvo i time u većini slučajeva kupiti najatraktivnije zemljište uz more, da bi sa njime mogli švercati i tako se bogatiti na leđima hrvatskog naroda. Treba znati da su hoteli izgrađeni u bivšoj Jugoslaviji imali zemljište samo ispod hotela kao građevinskog objekta, a sve drugo zemljište je pripadalo državi. To zemljište vlasnici hotela koriste sa naknadom, a kupnjom postaju vlasnici i time oduzimaju građanima RH rentu koju sada vlasnici hotela plaćaju na ime tog zemljišta.

To zemljište ne bi se trebalo (smjelo) prodavati nego mora ostati u trajnom vlasništvu RH koja uz naplatu rente vraća dio sredstava Hrvatskom narodu. Taj Zakon o prodaji turističkog zemljišta je put kojim se od Hrvatskog Naroda oduzima pravo na godišnju rentu i pravo na raspolaganje tim zemljištem. To je realizacija pljačke hrvatskog naroda koja se vješto skriva kako bi se to zemljište privatiziralo i otuđilo od Hrvatskog Naroda.

Ovaj Skup treba:

1. Definirati ključne probleme i ponuditi rješenja
2. Utvrditi da li su sudionici Skupa uistinu spremni ostvariti predložene programe, te metodologiju rada i vremenski okvir
3. Mogu li sudionici Skupa pokrenuti časne i kreativne pojedince, stranke, udruge, ustanove i državne institucije u Domovini i povezati ih s hrvatskom dijasporom spremnom na sudjelovanje

Molimo sve sudionike da svoje sudjelovanje u radu Skupa potvrde pisanim putem.

Koordinator:
Mr.sc. Niko Šoljak

A handwritten signature in blue ink, appearing to read 'Niko Šoljak', is written over the right side of the official stamp.

**HRVATSKI
SVJETSKI
SABOR**

52440 POREČ, VI. Gortana 2
HRVATSKA
E-mail: hssd@hssd.hr,
www.hssd.hr,

**CROATIAN
WORLD
ASSEMBLY**

Tel: ++385(0)576 - 349

Fax: ++385(0)52/431-902

Mob: 091/5665254

CROATIAN PEOPLES COUNCIL

Number: 01-11-46/2018

Date: 29.09. 2018.

Gospodin Jelinčić Zlatko

We invite you to the Summit, which will be held on October 25,26, and 27 at the Stratosphere Casino & Tower Hotel, starting at 11 a.m.

PROGRAM

1. Introduction
2. Economic Reconstruction of the Republic of Croatia
3. Direct Democracy System
4. Defenders and their role in preservation of moral values.
5. Able vote in the election of MP's in the Croatian Parliament.
6. Retirement Taxes made by Croatians living and working outside Croatia.
7. Issuance of Passports to Croatian Citizens and their descendants.
8. Croatians in Diaspora should choose a representative who will represent the Government of the Republic of Croatia and of countries in which they reside.
9. Diaspora Croatian should have a real estate purchases fund in the Republic of Croatia.
10. A third residence program.
11. Arrangements are made to enact a law regarding sale of land to tourist.

Page 2.

Questions and answers discussion

Discussions, suggestions and conclusions.

Explanation

All invited to this assembly are aware of the extremely worrying political and economic situation in the Republic of Croatia.

This is the end result and work of people we surrendered to from the beginning of the Homeland War to today. A real state does not work like this.

The annual budget deficit is growing, now reaching 10 to 15 billion Euros.

We spend more than we earn. Part of the expense is compensated by the sale of national wealth and part is accumulated as the total debt of Croatia, which, according to officials data, amounts to 57 billion Euros.

We are sinking deeper and deeper in debt and in servitude. Croatians citizens are becoming slaves in their own house - servants from whom everything is taken away. Their "wages" are set at bare minimum, they rob the poor in order to fulfill the never ending greed of a selected few!

The number of homeless is growing by the day, 330,000 are forced to leave , those with family are being evicted along with a million citizens in the Republic of Croatia, who can not cover their basic needs.

Of the 1,400,000 pensioners or retirees, many dig from one trash can to another to survive.

All this is now taking place under this mob rule in this godforsaken Croatia, a land that has natural resources in its drinking water unlike any EU country and yet, we can be a granary of wealth in much of Europe.

God give the Republic of Croatia the perfect geopolitical and geo-strategic position. We are located right at the intersection of the major international commodity and money corridors from trade and tariff, which will give Croatian people the chance for prosperity and away from the settlement and rent.

In the mean time, in contrast, growth of national pain keeps rising. The number of people in Croatia are having trouble hiding from those they borrowed from. This money in tern was used to control the courts and the judicial system, media and others.

For the most part of 27 years in power these same individuals and groups are working to separate Croatia with the old: "Divide-and-conquer!" rule.

Time is now for the Croatian people to become aware and take responsibility for their own future. We have devised a plan and program to lay down and form a foundations which will unite the Croatian peoples in the homeland and around the world, in hope to find a way to solve this problem together. The time is now, when we must become aware and realize that the choices of each government depends on peoples awareness. If we hesitate and do not change the course the voters will again choose those who have led them to the edge of the cliff.

Awareness means take control of your own destiny, and head in the right direction. It is only after 2010 that idea was set in motion and already it has shown great potential for change, prosperity, growth and new beginning.

Government derives from the people and belongs to the people, this is "stated in our constitution". Now, "we the people" must wake up, rise and take on responsibilities for our own action and selection.

There are honorable people in all parties, but their voices are not heard because they are in the minority. Fortunately we have a Diaspora where many good, well informed and moral people are waiting for this moment.

They deserved our help- better yet ,we the people, for the better good, will from the Homeland and, with the help Croatsians in Diaspora we will unite, because this program is created for true good for all.

That is why this Assembly has a task to lay down the foundation for this communion of the Croatian People all over the world. Croatian scientist, from Croatia and rest of the world with most prominent scholars of the political and economic situation in the Republic of Croatia, have created a political and economic program that provides the Croatian people with financial security in the next 50 years. Therefore, the peoples awareness should and will be raised and used as the foundation of knowledge and morals.

This 7-year movie last 7 minutes: <http://youtu.be/mJIZTMiYGp8>

Link to meeting in Bjelovaru 20. 6. 2018 <https://youtu.be/Bj8zpVVUZsA>

Link to meeting In Zagrebu 15. 03. 2018. <https://youtu.be/2gFnaz7ONsU>

Link to meeting in Bedekovčini 18.07.2018. https://youtu.be/lx57WmQ_PGU

It is now up to the Croatian people to accept and implement these programs through representatives of the Croatian Parliament and other legal methods.

6. Sufficient ballot for election of MP's to the Croatian Parliament.

It is requested from the Government of Croatia to immediately allow Croatsians living and working outside the Republic of Croatia to vote by means of vote for the election of the Parliamentary Representative in the Republic of Croatia.

Explanation

Today, outside the territory of the Republic of Croatia, there are approximately 15 million Croats, counting the first second, third, fourth and fifth generations of Croatsians living outside the Republic of Croatia. These Croatian people, according to official data of the National Bank of the Republic of Croatia, sent EUR 2.2 billion to Croatia in 2017, and it is estimated that his amount is twice as high and is not recorded with the National Bank of the Republic of Croatia.

In comparison, foreign currency inflow from tourism last year was EUR 11 billion. For food from these tourists, food was imported in the amount of About EUR 9 billion, which meant that the foreign exchange inflow from tourism amounted to EUR 2 billion, which means that the lower of the pure foreign exchange inflow then the amount paid by Croatian people living around the globe to be the budget of the Republic of Croatia, because, their foreign currency inflow is clean without being burdened by import.

In addition, traffic from tourism in the Republic of Croatia is developing agriculture and other supporting industries of European countries through traffic through Slavonia plains, at the same time, younger people are leaving and thousands of farms go out of business every year because they can not cope with the import lobbies that have taken over the living areas in the Republic of Croatia.

Croatsians living and working around the world, so -called Diaspora, the official state policy marginalizes and rejects in various ways including, their media, persistent that Diaspora does not have to vote at all in the Republic of Croatia. We consider this relationship to Diaspora as immoral and inhumane, which resulted in irreparable damage to the Croatian People's Republic and the Republic of

Croatia. Such a relationship is unsustainable because the Croatian people who live and work outside Croatia form part of the Croatian people, who never left the State of Croatia, who unselfishly assist the financially, morally and materially by maintaining their families and objects in the Republic of Croatia.

We believe that by polling, it must enable Croatians all over the world to participate in economic and political life in the Republic of Croatia.

7. Retirement Taxes made by Croatian people living and working outside Croatia.

Returning to the Republic of Croatia, retirees must pay the retirement pension paid by the State in which they are retired. A large number of them refused to return to their homeland because they do not want to pay a double tax on pensions that they did not realize in the Republic of Croatia than in other countries around the world.

With this retirement tax in the Republic of Croatia, the state loses 10 times more income than the one it would get if the retired person came to Croatia and spent his retirement in the territory of the Republic of Croatia. Through VAT and other state taxes, the state would achieve a tenth of the decade higher income than the one it earns with a one-off retirement tax.

Retired pensioners who received pension in Europe and other countries of the world have about 1,500 to 3,000 Euros of pensions. Over 80% of them have a pension of 1,200 to 3,000 EUR, on which Croatia can live well and with much assistance from the Republic of Croatia, while with the pension in other EU countries can not achieve 50% of the living standard that they have in the Republic of Croatia.

In addition, 90% of them have their own homes and do not need to pay the sub-funds they pay in other countries of the world.

Retirement Tax is made with the anti-approval law that evicted its citizens, so they had to leave Croatia and go for the bread for belly outside Croatia. Nowadays, when they have Pensions, the State of Croatia again refers to them as evil stepmother in a variety of ways and does not want them and does not accept them as their own citizens but is constantly alienated and proclaims that person as nongrata. This relationship is unsustainable and needs to be changed in order for Croatia to be a mother and not a stepmother of those who feed them.

8. Issuance of passports to Croatian citizens and their descendants.

Based on the appeals of many Croatians people around the world, it came to be established that they can not get a Croatian passport because it is so complicated they give up.

We have a many examples of when a person born in Croatia, after the death of their parents had two years to come to the homeland to get their inheritance and passport. Due to many complications in process were forced to give up.

Such a behavior toward the Croatian people is not admissible. The minister of Foreign Affairs must ensure to Croatians of all generations, the right to citizenship to the Republic of Croatia their model and example are the Jews. Therefore it is not necessary to invent warm water, but accept the positive norms that are successfully applied in the states. Immoral and inhumane politics toward the Croatian people who now live and work all over the world, the so called Diaspora, does immeasurable harm to them as well as the Republic of Croatia because Diaspora does not recognize the current established civil right accepted by the world and, at the same time Croatia is not to open to its citizens living in Diaspora.

9. Croatians in Diaspora should choose a representative who will represent the Government of the Republic of Croatia and the government of the countries in which it he or she lives.

Today, Croatians around the world are not legally represented, even though many try to represent Diaspora. This is false and unsustainable because, the Diaspora can only be represented by the Croatians they choose. While self-appointed MP's have no legitimacy and can not in any way represent the Croatian community toward third parties.

10. Goods from Diaspora should have a fund for real estate purchase in RH.

Today, state property of the Republic of Croatia is sold, donated and distributed in a variety of ways so that the national wealth of the Croatian people can grow.

The wealth generated by generations and generations resounds. Everything is sold today and most commonly to citizens of other countries because, the Croatian people have no financial means to buy this real estate.

When we became a State, we had 150 billion Euros of national wealth. Today, after 28 years the young state of Croatia has a cc of EUR 50 Billion approximately 100 billion Euros we donated to the selected few. Something is sold and every year, we sell our best property and, most often, buyers select the most desirable land.

When we got our state, we had a \$3.3 billion debt, today, according to official data, we have a debt of EUR 57 billion. cca. \$60 billion, so in the last 28 years we spent more than \$10 to \$15 billion more than we have earned. All this is compensated by loans and sale of national wealth. It is considered that national wealth belong to the Croatians in Diaspora. This inheritance should be possible for them to buy under the most favorable conditions. In order to achieve this, it would be very important to set up a fund and/or association of Diaspora

investors who will buy state property and build capital facilities with the support of a new government in direct democracy, because a large sale of state property by the Ministry of State property is initiated in Croatia.

11. Program set for Three Generations.

In Croatia today, there does not exist a three generational complex program. There are several programs set-forth on designated land to be used to build contemporary villas for retirees for rich clients from EU countries and the rest of the World. When in fact, these villas, Apartment-Hotels should be used by lower income pensioners. The hotel should build a section where those who are unable to care for themselves, need 24 hour a day care, facility be used for them. This is the most profitable investment you should invest in Diaspora and make a profit.

Today, in Croatia, there is a big demand for such facilities, which today, practically speaking, is not yet possible. Not a single such facility, complex exists in Croatia. The demand and need is there. In today's Croatia, several such care giving facilities should be available. Such facility would not only be full throughout the year but also a great job creator.

12. In Preparation of a New Law, Re: Land sale to Tourist.

Current law continues robbing the Croatian people. It enables companies and rich private individuals to acquire tourist land now in their possession in most cases it enables them to buy the most attractive properties next to the sea, so that property along the shore will be destroyed and they become rich on the backs of the Croatian people.

It should be known that the hotels built in the former Yugoslavia had land just below the hotel, this was once used as a construction site. The rest of that land belongs to the state! The prospective land owners are using these resorts as income and, in buying that land, they become the owners. In doing so, they eliminate the citizens of the Republic of Croatia from the rental income the hotel resort owners acquire, but at the expense of the citizens who are still paying for it.

This parcel land should be sold as (rental land on which property can be built) and not permanent ownership.

Republic of Croatia is a part of the fund to the Croatian people which, reimburses part of the rent. This law on the sale of tourist land is a way for the Croatian people to seize the annual rent and the rights of disposing of the land. This is the realization of the plundering of people, men who are knowingly hiding in order to privatize the land and to alienate it from the Croatian people.

This gathering should:

Define the key issues and offer solutions. Determine whether the participants of the Meeting are in deed ready to implement the proposed programs, the work methodology and the time frame. Can the participants of this gathering set up honorable and creative individuals, parties, associations, institutions and, national institutions in the Homeland and connect them with the Croatian Diaspora ready to participate. We urge all participants to confirm their participation in the work of the Meeting in writing by answering.

Coordinator:

Mr.sc. Niko Šoljak

