DECISION OF THE GOVERNMENT OF THE REPUBLIC OF CROATIA dated 11 October 2001 

on conditions and manner of leasing state owned land, forests and forest area for the construction of golf courts

I.

The land designated as golf court will be given to chosen investors to be used on the basis of concession contract at a minimum annual fee of 1.000 kn/hectare for coastal localities in the zone up to one kilometer from the continental border of maritime good and 400 kn/hectare for all other localities.

Woods and forestland will be given for use following the establishment of service life at the fee whose value will be determined in compliance with the Law on Forests and the Book of Rules on Forest Planning.

II.

Building land intended for the construction of facilities of low building and high-rise building will be given to elected investors to be used on the basis of the construction contract which will equal (according to the way of settling the accounts and the amount) the unit-based lease price, or the concession fee from Point I. of Subsection 1. of the Decision.

Forests and forest area need to be separated from the forest economy area and transferred into the ownership of the investor in the value determined in compliance with the Law on Forests and the Book of Rules on Forest Planning.

III.

Building land necessary for the construction of commercial and other facilities will be given to elected investors as their ownership at the market value determined by the authorized tax administration in the area where the land is situated reduced by the total expenses of equipping the infrastructure of the whole area comprised in the golf court.

Forests and forest area for the purpose defined in Subsection 1. of this point need to be separated from the forest farm area and the payment of fee will be in accordance with the Law on Forests and the Book of Rules on Forest Planning.

IV.

The use of land or woods from Point I. and Point II. of Subsection 1. of the Decision is approved as a rule, for the period of 40 years.

V.

In the case of realization of the project of construction of golf courts in the area of tourist-underdeveloped municipalities or towns, the defined concession fee for the use of state owned land becomes the income of the municipality or town with the only purpose of their tourist equipment or arrangement.

VI.

General Attorney’s Office of the Republic of Croatia will demand the registration of ownership right into land registers for the land intended for the construction of golf courts owned by the Republic of Croatia and public companies.

VII.

The decision is in effect on the day of its adoption.

