

**IZVJEŠTAJ O ZLOUPOTREBI PRORAČUNSKOG NOVCA NAMIJENJENOG
SRPSKOJ NACIONALNOJ MANJINI**

U ime obitelji

Zagreb, veljača 2017.


Sadržaj

Dodjeljivanje sredstava Savjeta za nacionalne manjine	3
Svrha izvještaja	5
Analiza naslovnica	6
Ne bavljenje područjem kulturne autonomije	10
Uvrede na račun Republike Hrvatske, Hrvata, hrvatske suverenosti i državnosti	11
Zaključak	16

Dodjeljivanje sredstava Savjeta za nacionalne manjine

Savjet za nacionalne manjine¹ svake godine iz državnog proračuna raspodjeljuje sredstva za programe ostvarivanja kulturne autonomije¹ nacionalnih manjina iz područja informiranja i izdavaštva, kulturnog amaterizma i kulturnih manifestacija te programa koji proizlaze iz bilateralnih sporazuma i ugovora. Tako je 2016. godine Savjet raspodijelio 31.819.500,00 kuna, dok je za 2017. predviđena raspodjela 31.839.500,00 kuna.

Nadzor o utrošku sredstava namjenjenih potrebama nacionalnih manjina određen je na način da „jednom godišnje Vlada RH podnosi Saboru izvješće o utrošku sredstava koja se u državnom proračunu osiguravaju za potrebe nacionalnih manjina, a Savjet za nacionalne manjine Hrvatskom Saboru, odnosno njegovom radnom tijelu u čijem je djelokrugu ostvarivanje prava nacionalnih manjina, podnosi polugodišnje polugodišnje izvješće o pitanjima koja su u djelokrugu Savjeta te kvartalno izvješće o utrošku sredstava koja su u državnom proračunu osigurana za potrebe nacionalnih manjina.“² Drugim riječima, pojedini članovi Savjeta, koji su ujedno i članovi Saborskog odbora za ljudska prava i prava nacionalnih manjina, nadziru rad toga istog Savjeta.

Pri utvrđivanju kome će finansijska pomoć za programe nevladinih udruga i ustanova nacionalnih manjina biti dodijeljena, Savjet se vodi općim i posebnim kriterijima koje treba zadovoljiti svaka udruga koja se prijavljuje na natječaj. Kriteriji dodjele sredstava za 2016. godinu bili su objavljeni u Javnom pozivu u Narodnim novinama (NN 121/2015).

¹ Kulturna autonomija označava samostalnost neke skupine ljudi u čuvanju i razvijanju značajki koje čine njihov zajednički kulturno–povjesni identitet i individualitet (jezik, običaje)

² Ustavni zakon o pravima nacionalnih manjina, čl. 78.


Opći kriteriji:

- „1. Poticati financijsku potporu za ostvarivanje programa udruga i ustanova koje doprinose očuvanju etničkog, kulturnog i jezičnog identiteta, a istovremeno integracijom u društvo daju doprinos kulturnom, društvenom i gospodarskom razvoju Republike Hrvatske, vodeći računa o broju pripadnika nacionalne manjine, broju članova udruge i ustanove, dužini djelovanja i dosadašnjem radu udruge.
2. Održavati i podizati dostignutu razinu ostvarivanja etničkih prava značajnih za pripadnike nacionalnih manjina.
3. Poklanjati posebnu pozornost kulturnom amaterizmu i ustanovama kulture zbog njihove važnosti u očuvanju etničkog identiteta.
4. Podupirati programe koji doprinose promicanju vrednota ustavnog poretku Republike Hrvatske, unapređivanju tolerancije i uspostavljanju multietničkog i multikulturalnog povjerenja.
5. Provoditi zaključke i odredbe bilateralnih sporazuma i ugovora o zaštiti prava nacionalnih manjina kojih je Republika Hrvatska potpisnik
6. Neće se financirati političke djelatnosti pojedinaca i grupa članova udruga i ustanova odnosno cijelih udruga i ustanova na izborima i slične aktivnosti.“

Posebni kriteriji su brojniji, te ih u sklopu ovog Izvještaja nema potrebe sve navoditi, nego ćemo posebno naglasiti 16. točku, koja je, zanimljivo, izbačena iz popisa kriterija Javnog poziva za 2017. godinu:

„Udruge i ustanove nacionalnih manjina sufinanciranih preko Savjeta za nacionalne manjine za koje se utvrdi da svojim radom i aktivnostima potiču netolerantnost unutar svoje nacionalne manjine, prema drugim nacionalnim manjinama i pripadnicima većinskog naroda... obustaviti će se daljnje financiranje i gube pravo na prijavu programa na Javni poziv Savjeta za nacionalne manjine u roku od 3 godine.“

Među udrugama koje su prema navedenim kriterijima 2016. godine dobile sredstva iz državnog proračuna u sklopu natječaja Savjeta za nacionalne manjine jest i Srpsko Narodno Vijeće, koje je iz Državnog proračuna dobilo 3 200 000,00 kuna za izdavanje 52 broja tjednika „Novosti“ u nakladi od 8.000 primjeraka.

Svrha izvještaja

Ovim izvještajem želimo ukazati na činjenicu da je svojim pisanjem tjednik „Novosti“ prekršio odredbu iz posebnog kriterija natječaja u kojoj stoji da udrugama „za koje se utvrdi da svojim radom i aktivnostima potiču netolerantnost unutar svoje nacionalne manjine, prema drugim nacionalnim manjinama i pripadnicima većinskog naroda... obustaviti će se daljnje financiranje i gube pravo na prijavu programa na Javni poziv Savjeta za nacionalne manjine u roku od 3 godine.“, te na činjenicu da svojim pisanjem nije djelovao u skladu s Općim kriterijima natječaja, štoviše da je u brojnim slučajevima djelovao suprotno njima, a to se posebno odnosi na odredbu koja se odnosi na „doprinos kulturnom, društvenom i gospodarskom razvoju Republike Hrvatske“ iz točke 1. Općih odredbi, odredbu o „promicanju vrednota ustavnog poretku Republike Hrvatske, unapređivanju tolerancije i uspostavljanju multietničkog i multikulturalnog povjerenja“, iz točke 4. Općih odredbi, te da su prekršili točku 15. iz Posebnih odredbi potičući na netolerantnost prema pripadnicima većinskog naroda, kao i većinske vjerske zajednice, što za sobom povlači obustavljanje dalnjeg financiranja i gubitak prava na prijavu programa na Javni poziv Savjeta za nacionalne manjine u naredne 3 godine

Nadalje, zbog brojnih primjera u kojima je tjednik Novosti, osim pokazivanja nesnošljivosti prema većinskom hrvatskom stanovništvu, grubo vrijedao samu ideju samostalnosti Republike Hrvatske, smisao njezinog postojanja, njezine suverenosti i državnosti, smatramo da je prekršio članak 349. Kaznenog zakona u kojem stoji: „Tko javno izvrgne ruglu, preziru ili grubom omalovažavanju Republiku Hrvatsku, njezinu zastavu, grb ili himnu, kaznit će se kaznom zatvora do jedne godine.“

Osim što je svojim pisanjem djelovao suprotno odredbama iz natječaja, zadaća tjednika Novosti, sukladno svrsi natječaja, je djelovati u području kulturne autonomije, odnosno, očuvanja i razvijanja značajki koje čine kulturno–povijesni identitet i individualitet srpskog naroda, čime se tjednik Novosti bavio tek sekundarno.


u ime obitelji

Analiza naslovnica

Udruga „U ime obitelji“
Zvonimirova 17, 10000 Zagreb, Croatia
OIB: 27741674988
tel: +385 1 799 9730
e-mail: info@uimeobitelji.net
IBAN: HR5223600001102351957
SWIFT CODE/BIC: ZABAHR2X

Prva stvar koja se primjećuje kod tjednika Novosti jest da svojim naslovnicama značajno odudara od ostalih časopisa financiranih od strane Savjeta za nacionalne manjine za promicanje kulturne autonomije, a samim time upućuje i na potpuno različit sadržaj.

Uzeli smo nekoliko reprezentativnih primjeraka manjinskih časopisa, koji se bave kulturom i životom crnogorske, njemačke, makedonske i židovske nacionalne manjine u Republici Hrvatskoj.

Na prvi pogled je vidljivo kako navedeni časopisi uistinu promiču kulturu i običaje svojih naroda, a što se može utvrditi i ako zavirimo u njihov sadržaj. U fokusu su kulturno-umjetnička društva, okrugli stolovi i tribine povezani sa životom pojedine nacionalne manjine, obilježavanje različitih obljetnica i prikazivanje bogatstava nacionalnih manjina.


Slika 1 Makedonski glas


Slika 2 Ha-Kol


Udruga „U ime obitelji“
Zvonimirova 17, 10000 Zagreb, Croatia
OIB: 27741674988
tel: +385 1 799 9730
e-mail: info@uimeobitelji.net
IBAN: HR5223600001102351957
SWIFT CODE/BIC: ZABAHR2X


Slika 3 Crnogorski glasnik


Slika 4 Njemačka riječ - Deutsches Wort


Udruga „U ime obitelji“
Zvonimirova 17, 10000 Zagreb, Croatia
OIB: 27741674988
tel: +385 1 799 9730
e-mail: info@uimeobitelji.net
IBAN: HR5223600001102351957
SWIFT CODE/BIC: ZABAHR2X

Pogledamo li naslovnice tjednika „Novosti“, teško je uočiti ikakvu povezanost s odredbama Općih kriterija natječaja za koje je tjednik dobio sredstva. U skladu s time, teško je uočiti tematsku povezanost tjednika Novosti i s časopisima koje smo ranije naveli. Sama njegova ideja na prvi je pogled usmjerena prema nečemu sasvim drukčijem u odnosu na praksu ostalih časopisa, iako su svi dobili sredstva sukladno identičnim kriterijima.

Naslovnice su mahom upućene na slanje vrlo provokativnih političkih poruka, kao da je riječ o političkom tjedniku, a ne tjedniku primarno usmjerenom promicanju „etničkog, kulturnog i i jezičnog identiteta“ što natječaj zahtijeva. Štoviše, na mnogim naslovnicima se grubo vrijeđaju vjerski osjećaji većinskog katoličkog stanovništva, čime se krši odredba o promicanju tolerancije, u svrhu čega je tjednik dobio sredstva iz proračuna.


Slika 5 Novosti br.879


Slika 6 Novosti br.881


Udruga „U ime obitelji“
Zvonimirova 17, 10000 Zagreb, Croatia
OIB: 27741674988
tel: +385 1 799 9730
e-mail: info@uimeobitelji.net
IBAN: HR5223600001102351957
SWIFT CODE/BIC: ZABAHR2X


Slika 7 Novosti br.876


Slika 8 Novosti br. 874


Slika 9 Novosti br. 841


Slika 10 Novosti br. 870

facebook
UlmeObitelji
www.uimeobitelji.net


u ime obitelji

Ne bavljenje područjem kulturne autonomije

Udruga „U ime obitelji“
Zvonimirova 17, 10000 Zagreb, Croatia
OIB: 27741674988
tel: +385 1 799 9730
e-mail: info@uimeobitelji.net
IBAN: HR5223600001102351957
SWIFT CODE/BIC: ZABAHR2X

Iako, kako je ranije navedeno, Savjet za nacionalne manjine dodjeljuje finansijska sredstava za projekte i programe iz područja kulturne autonomije, tj. za očuvanje i razvijanje značajki koje čine kulturno-povijesni identitet i individualitet pojedinog naroda, na stranicama Srpskog narodnog vijeća stoji kako su tjednik Novosti „novine općenjopravne karaktera, koje prate i kritički pišu o svim relevantnim političkim, društvenim i kulturnim događajima u Hrvatskoj, regiji i svijetu.“ Prema vlastitom je opisu, dakle, riječ o novinama čiji je karakter primarno općenjopravni, a ne, kako natječaj zahtjeva, da primarno područje bude kulturna autonomija.

Navedeno se može utvrditi i uvidom u sadržaj tjednika koji se dobrim dijelom bavi komentiranjem političkih zbivanja, dok se pitanjima kulturne autonomije srpske nacionalne manjine, što bi trebala biti primarna zadaća, bavi manje od toga. Točnije, to je područje uglavnom prepusteno rubrici „Kronika“ koja ima 8 stranica, dok je ukupni broj stranica tjednika 40 – 48. Sve skupa uzeto u obzir, dolazi se do zaključka da se samo oko četvrtine do trećine tjednika bavi područjem za koje se izdvajaju finansijska sredstva Savjeta za nacionalne manjine.


Udruga „U ime obitelji“
Zvonimirova 17, 10000 Zagreb, Croatia
OIB: 27741674988
tel: +385 1 799 9730
e-mail: info@uimeobitelji.net
IBAN: HR5223600001102351957
SWIFT CODE/BIC: ZABAHR2X

Uvrede na račun Republike Hrvatske, Hrvata, hrvatske suverenosti i državnosti

Za potrebe ovog Izvještaja analizirali smo tekstove tri redovita kolumnista tjednika Novosti: Borisa Dežulovića, Milorada Krstulovića i Viktora Ivančića, u periodu od ožujka 2016. do siječnja 2017., kako bismo pokazali da su sporni sadržaji u Novostima objavljivani tijekom 2016. godine za vrijeme koje su tjedniku raspodijeljena sredstva od strane Savjeta, kao i da se takvo pisanje nastavlja i u 2017. godini. U nizu tekstova spomenute trojice autora postoji otvoreno izražavanje netrpeljivost prema: hrvatskom narodu, ideji hrvatske državnosti, hrvatske suverenosti, simbolima Republike Hrvatske, većinskom katoličkom stanovništvu, hrvatskim nacionalnim blagdanima.

U nastavku Izvještaja donosimo neke od najeksplicitnijih primjera navedenih uvreda i izraza netrpeljivosti. Pri tome želimo naglasiti kako je zbog ograničenosti prostora ovdje samo riječ o uzorku, postoje nažalost brojni drugi primjeri u kojima se ranije navedeni autori izražavaju na sličan način kada govore o Republici Hrvatskoj.

U tekstu naslova „Rabljena sedmica“ objavljenom 20.1.2017. Milorad Krstulović naziva hrvatsku suverenost atavizmom koji nema niti je imamo ikakvu svrhu:

„Hrvatska je suverenost atavizam, evolucijski ostatak za koji nije sigurno je li ikad imao svrhu. Znanstvenici su, hvale se, čak i slijepom crijevu našli razlog postojanja, a za hrvatsku se suverenost, eto, do danas ne zna čemu služi, čak ni postoji li.“

U tekstu naslova „Rabljena sedmica“ objavljenom 13.1.2017. Milorad Krstulović grubim riječima vrijeđa Katoličku Crkvu, vjeroučitelje i vjernike:

„Neka se, za primjer, crkva povuče iz škola skupa s talibanskim vjeronaukom, neprosijećenim vjeroučiteljima, idiotskom mizoginijom, smrdljivim nacionalizmom i pokvarenim revisionizmom koji je crkvene prostore otvorio skoro svakoj ustašoidnoj budali. Odjebite.“

U tekstu naslova „Tajna bijelog polja“, objavljenom 2.12.2016. kolumnist tjednika Novosti Boris Dežulović u tekstu prepunom omalovažavanja prema čitavom hrvatskom narodu između ostalog kaže:

„Nema identitetski sluđenijeg i sjebanijeg naroda od Hrvata. Ne znaju tako Hrvati hrvatski, ne znaju kaže li se na materinjem ‘opština’ ili se ne kaže ‘skupćina’, da li je ‘izvješće’ ili je ‘izvještaj’, i je li onda ‘namještaj’ ili ‘namješće’, je li ‘da li je’ ili nije, da li je ‘je li’ i je li ‘nije li’, može li i na latinici i na hrvatskoj ćirilici, ili ni na kakvoj ćirilici ne smije, vlastito pismo i jezik ne znaju, vlastitu povijest ne znaju, vlastite sebe ne znaju, ne znaju jesu li došli s Karpata ili iz Irana, i jesu li uopće došli ili su tu oduvijek, ne znaju ni jesu li u Drugom svjetskom ratu pobijedili ili izgubili, ni protiv koga su uopće igrali, ne znaju je li Domovinski rat bio građanski rat ili srpska agresija, i otkad je obrambeni, a do kad građanski, zašto je za potrebe Glavaševe obrane malo jugoslavenski građanski rat, a za potrebe optužnica za jugoslavenske generale malo međunarodni ratni sukob.

Ne znaju Hrvati o sebi zapravo ništa, ne znaju na koji datum slave Dan državnosti, a na koji im nadnevak pada Dan neovisnosti, ne znaju je li uopće ‘neovisnost’ ili ‘nezavisnost’, je li ‘neovisna Republika’ ili je ‘Nezavisna Država’, pa ne znaju onda ni koja im je točno zastava, ni koji je točno na toj zastavi grb, ni koje je točno na tom grbu prvo polje...“

...

„Nema, eto, identitetski sluđenijeg i sjebanijeg naroda od Hrvata. Ne znaju oni ni koje im je prvo polje na grbu, ni koji im je zapravo grb na zastavi, ni koja im je onda zastava države, ni koja im je uopće država.

Ni tko joj je poglavnik.“

U tekstu naslova „Rabljena sedmica“ objavljenom 2.12.2016. Milorad Krstulović izrujuje se Hrvatima i Republici Hrvatskoj:

„Hrvati su, uglavnom, još jednom napravili skoro nemoguće, stvorili su državu koja ne može sa sigurnošću prepoznati najobičniju bakteriju u mesu. Bakteriju, ej, ne sofisticiranu računalnu špijunažu ili prosječnom umu nedokučivu poreznu prevaru. Pred običnom, jebenom salmonelom, najdublji inspekcijski umovi Jedine i Vječne stoje kao pred Riemannovom hipotezom. Živjela Hrvatska!“


Udruga „U ime obitelji“
Zvonimirova 17, 10000 Zagreb, Croatia
OIB: 27741674988
tel: +385 1 799 9730
e-mail: info@uimeobitelji.net
IBAN: HR5223600001102351957
SWIFT CODE/BIC: ZABAHR2X

U tekstu naslova „Jebo vas Jambo“ objavljenom 16.9.2016. Boris Dežulović Republiku Hrvatsku naziva „retardiranom“ i „šupkom Balkana“:

„HDZ je u deset mjeseci od ionako retardirane Hrvatske napravio šupak Balkana, ravnu ploču na leđima tri divovska slona u staklarnici, Disneyland za ustaše, udbaše, mafijaše i mantijaše, pa je čak i Srbija gledana odavde izgledala kao pristojna i uzorno uređena država.“

U tekstu naslova „Zlomovina“ objavljenom 5.8.2016. Viktor Ivančić izruguje se s Danom domovinske zahvalnosti nazivajući domovinu zlomovinom, a dan Domovinske zahvalnosti Danom *zlomovinske zahvalnosti*, pri tome definirajući „zlomovinu“ riječima:

„*Zlomovina*, ako hoćeš, nije ništa drugo nego trauma koja hrvatsko društvo drži na okupu.“

„*Zlomovina*, ako hoćeš, nije ništa drugo nego univerzalno ideološko obrazloženje nečuvene civilizacijske regresije.“

„sretan nam Dan pobjede i zlomovinske zahvalnosti.“

U tekstu naslova „Živila Dalmazia!“ objavljenom 1.7.2016. Boris Dežulović govori kako Republika Hrvatska kao takva nema nikakvog smisla:

„To je Republika Hrvatska ljeta 2016., na Dan državnosti: koliko god uopće postoji različitih smislova Republike Hrvatske, u Bilicama kraj Šibenika simbolički je tako poništen baš svaki, do posljednjeg. Od 25. lipnja 2016., ona i službeno više nema nijednog smisla.“

U tekstu naslova „Rabljena sedmica“ objavljenom 23.6.2016. Milorad Krstulović zlurado se veseli „propadanju“ Republike Hrvatske.

„Lijepo propada ova zemlja. Meni najdraže.“


Udruga „U ime obitelji“
Zvonimirova 17, 10000 Zagreb, Croatia
OIB: 27741674988
tel: +385 1 799 9730
e-mail: info@uimeobitelji.net
IBAN: HR5223600001102351957
SWIFT CODE/BIC: ZABAHR2X

U tekstu naslova „Rabljena sedmica“ objavljenom 17.6.2016. Milorad Krstulović podrugljivim tonom govori o Republici Hrvatskoj kao o crkotini, te grubim riječima vrijeđa hrvatske biskupe nazivajući ih licemjerima i desničarskim fanaticima:

„U stvari, razloga za zabrinutost nema, naša jedina i vječna Hrvatska odavno je propala ili, kako bi to bogobojažna ministra rekla - crkla, a sadašnja je kriza u državnoj vlasti samo proces truljenja učinila zabavnijim“

...

„Hrvatska biskupska konferencija, glasovito okupljalište licemjera i desničarskih fanatika“

U tekstu naslova „Šupačka Hrvatska“ objavljenom 27.5.2016. Boris Dežulović naziva Republiku Hrvatsku „Šupačka Hrvatska“, njezine stanovnike naziva „šupcima“, a izruguje se i Danu državnosti.

„Šupačka Hrvatska je nacionalna država Šupaka i njihov servis. Šupačka Hrvatska ne postoji da bi pomagala onima kojima je potrebna pomoć, već da bi oni kojima je potrebna pomoć plaćali za to državnim Šupcima. Šupačka Hrvatska ne poznae društvenu solidarnost, ne postoji u Šupačkoj Hrvatskoj ni javno dobro ni zajednički interes, jer Šupci ne dijele ni interese ni dobra. Šupačka Hrvatska se boji Drugačijih, jer su pored njih svi Šupci isti. Šupačka Hrvatska prezire Slabije, jer snaga šupačkog društva ili zajednice mjeri se brigom za najjače.“

Šupci, sretan vam skori Dan državnosti.

Ovo je vaša država.“

U tekstu naslova „Magarci, svinje i ustaše“ objavljenom 1.4.2016. Boris Dežulović predlaže ukidanje Republike Hrvatske:

„Zašto, recimo, kad novinske komentare o fašizaciji Hrvatske ocjenjuje opasnim i protudržavnim, uvaženi zastupnik Mosta Ivan Kovačić – eto mu sjajne prilike za reforme u pravosuđu, uvođenje reda, rasterećenje policije i uštede u proračunu – ne predloži časnom domu ukidanje idiotskih zakona, nerijetko prenesenih iz SFRJ ili


Udruga „U ime obitelji“
Zvonimirova 17, 10000 Zagreb, Croatia
OIB: 27741674988
tel: +385 1 799 9730
e-mail: info@uimeobitelji.net
IBAN: HR5223600001102351957
SWIFT CODE/BIC: ZABAHR2X

preuzetih iz EU-a, poput onih što zabranjuju javna veličanja nacističkih režima na nogometnim utakmicama?

Pa da ukinu i bizarne zakone o zabrani nacističkih obreda, i bizarni Ustav Republike Hrvatske s bizarnom preambulom o antifašizmu, i samu bizarnu Republiku Hrvatsku kao takvu.

Jer, shvatili ste, koji će nam kurac?“

U tekstu naslova „Križev korak“ objavljenom 1.4.2016. Viktor Ivančić izražava svoju netrpeljivost prema hrvatskom narodu riječima:

„Mnoge pojave u ovoj zemlji su mi se popele navrh glave, ali dvije se posebno ističu – Bog i Hrvati.“

U tekstu naslova „O besmislu hrvatske države“ objavljenom 11.3.2016. Boris Dežulović niječe državnost Republike Hrvatske, te ju naziva paradržavom:

„Republika Hrvatska ne samo da nije vaša država: Republika Hrvatska uopće nije država. Ako je ikad i bila, prestala je to biti onog trenutka kad su joj Karamarkova desna ruka Miljan Brkić i lijevi džep Kolinda Grabar Kitarović osporili svrhu i smisao.“

...

„‘Benefite’ koje će hrvatska paradržava ‘u određenom trenutku možda smanjivati i rezati’ – ili, kako to Brkić lijepo kaže, ‘pravičnije podijeliti’ – nemaju, jebiga, samo Srpsko narodno vijeće, nekoliko udruženja homoseksualaca, par nezavisnih portalata i jedan kazališni redatelj“

Zaključak

Smatramo da smo ovim Izvještajem dokazali kako tjednik Srpskog narodnog vijeća „Novosti“ izražava i potiče na netolerantnost prema većinskom hrvatskom narodu, grubo vrijeđajući njega, smisao njegove državnosti, njegove suverenosti, njegovu vjersku pripadnost, te Republiku Hrvatsku. Temeljem navedenog zaključujemo da tjednik „Novosti“:

- 1) Sustavno krši jedan od temeljnih kriterija za dobivanje sredstava Savjeta za nacionalne manjine, prema kojemu „udrugama za koje se utvrdi da svojim radom i aktivnostima potiču netolerantnost unutar svoje nacionalne manjine, prema drugim nacionalnim manjinama i pripadnicima većinskog naroda... obustaviti će se daljnje financiranje i gube pravo na prijavu programa na Javni poziv Savjeta za nacionalne manjine u roku od 3 godine“
- 2) Ispunjava elemente članka 349. Kaznenog zakona prema kojemu je zabranjeno izvrgnuti „ruglu, preziru ili grubom omalovažavanju Republiku Hrvatsku, njezinu zastavu, grb ili himnu“
- 3) U izravnoj je suprotnosti sa stavkom 4. Općih kriterija natječaja Savjeta za nacionalne manjine, koji kaže kako će Savjet „Podupirati programe koji doprinose promicanju vrednota ustavnog poretku Republike Hrvatske, unapređivanju tolerancije i uspostavljanju multietničkog i multikulturalnog povjerenja.“

Zbog svega navedenog, nakon provjere autentičnosti iznesenih činjenica i dokaza, temeljem odredbi članka 36. Stavka 2. Ustavnog zakona o pravima nacionalnih manjina, čl. 4. Statuta Savjeta za nacionalne manjine i odredbe iz Glave III., točke 16. Kriterija za dodjelu finansijske potpore, tražimo od Savjeta za nacionalne manjine donošenje žurne odluke o obustavi finansijske potpore tjedniku „Novosti“, te donošenje odluke o gubitku prava na prijavu izdavaču istoimenog tjednika - Srpskom narodnom vijeću -na Javni poziv Savjeta za nacionalne manjine na vrijeme od 3 godine.


i POPIS ČLANOVA SAVJETA ZA NACIONALNE MANJINE 2017.G.

1. g. ALEKSANDAR TOLNAUER, predsjednik,
2. g. VESELKO ČAKIĆ, potpredsjednik,
3. g. RENATA TRISCHLER, potpredsjednica,
4. g. VLADIMIR BILEK, član – saborski zastupnik,
5. g. MILE HORVAT, dipl.ing,član - saborski zastupnik,
6. dr.sc. FURIO RADIN,član-saborski zastupnik,
7. g. BORIS MILOŠEVIĆ, član – saborski zastupnik,
8. dr. MILORAD PUPOVAC, član – saborski zastupnik,
9. g. ROBERT JANKOVICS, član – saborski zastupnik,
10. gđa ERMINA LEKAJ PRLJASKAJ, član-saborska zastupnica,
11. g. VELJKO KAJTAZI, član – saborski zastupnik,
12. g. DANILO IVEZIĆ , član,
13. gđa BRANKA BAKSA, član,
14. gđa MARIJA SEMENJUK-SIMEUNOVIĆ, član,
15. g. ZVONKO KOSTELNIK, član,
16. gđa NIVES RITTIG – BELJAK, član,
17. g. član,
18. g. DARKO ŠONC, član,
19. g. ANGEL MITREVSKI, član.

POPIS DJELATNIKA STRUČNE SLUŽBE SAVJETA ZA NACIONALNE MANJINE

1. ALEKSANDAR TOLNAUER, predstojnik Stručne službe, predsjednik Savjeta,
2. TIBOR VARGA, zamjenik predstojnika,
3. MILICA ŠAŠ, savjetnica u Vladi i Vladinom uredu,
4. DANIJELA KOMADINA, savjetnica u Vladi i Vladinom uredu,
5. ZDENKA OMRČEN, viši stručni referent,
6. JASNA BOGDANIĆ, administrativni tajnik.

<http://www.nacionalne-manjine.info/>

Udruga „U ime obitelji“
Zvonimirova 17, 10000 Zagreb, Croatia
OIB: 27741674988
tel: +385 1 799 9730
e-mail: info@uimeobitelji.net
IBAN: HR5223600001102351957
SWIFT CODE/BIC: ZABAHR2X