

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
1	101052694	HIP - PETROHEMIJA A.D. U RESTRUKTURIRANJU	restruktuiranje	106 668 019.19
2	101865761	HIP-AZOTARA D.O.O.		101 903 973.42
3	101828386	TRGOPRODUKT A.D. U STEČAJU	stecaj	39 244 208.27
4	100592653	INDUSTRIJA STAKLA PANČEVO U RESTRUKTURIRANJU	restruktuiranje	30 095 288.32
5	101830852	TAMIŠ HLADNJAČA PREDUZEĆE U DRUŠTVENOJ SVOJINI U STEČAJU	automatski stecaj	13 492 274.15
6	101862253	HIP-PETROREMONT A.D.-U STEČAJU	stecaj	6 851 195.98
7	100591159	VOJVODINA A.D.U RESTRUKTURIRANJU	restruktuiranje	6 763 967.28
8	102175341	SI MARKET D.O.O.		5 874 735.51
9	104176982	FINANSIJE D.O.O.U STEČAJU	stecaj	4 960 233.63
10	100549457	SIMPO A.D.		4 263 082.53
11	101052733	JABUKA A.D. - U STEČAJU	stecaj	3 042 921.13
12	103233474	NICCO AGRAR D.O.O.	automatski stecaj	2 933 723.69
13	101817221	UTVA - AVIO INDUSTRIJA D.O.O. U RESTRUKTURIRANJU	restruktuiranje	2 891 021.85
14	104176974	AGROŽIV PROMET D.O.O.	automatski stecaj	2 702 904.00
15	102231377	GAJ A.D. U STEČAJU	stecaj	2 092 296.20
16	101865251	MESOPROMET D.O.O.	automatski stecaj	2 011 090.96
17	101050264	MLEKARA D.O.O.	mala preduzeca	1 598 310.83
18	100004446	ATAKO D.O.O.		1 220 872.38
19	101864857	AUSTRU-BAU KONSTRUKTOR A.D.-U STEČAJU	stecaj	998 472.78
20	101083816	BANAT A.D.		687 785.13
21	101055523	TERMOMONT D.O.O. U STEČAJU	stecaj	650 149.72
22	103287900	MAXI FER D.O.O.		605 370.40
23	101057287	JABUKA A.D.		589 206.80
24	103141174	TERMOMONT MONTAŽA D.O.O.U STEČAJU	automatski stecaj	567 433.44
25	102026930	EKOTANK D.O.O. EKOLOGIJA I ZAŠTITA OKOLINE		542 579.54
26	100591054	ARIES LEATHER A.D.U STEČAJU	stecaj	540 713.19
27	100000442	BEOGRAD A.D.U RESTRUKTURIRANJU	restruktuiranje	530 563.00
28	103958199	MUNICIPIUM S D.O.O.		507 965.16
29	105633580	KOMPANIJA ZA PROIZVODNJU MESA "AGROŽIV" A.D.		469 757.90
30	101802217	PREMIER D.O.O.		459 269.06
31	101049748	FLUID UTVA A.D.		452 855.99
32	104395599	ALEACOM D.O.O.		450 092.43
33	100592485	FOP-KOMERC D.O.O.	automatski stecaj	449 458.54
34	104888865	777 BAR D.O.O.		418 755.19
35	104503872	BEOINCON D.O.O.		415 591.86
36	106327109	BEDEM GAS D.O.O.		402 108.47
37	101865405	IZIS D.O.O.-U STEČAJU	stecaj	388 071.36

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
38	100003033	UNIVERZAL - HOLDING A.D.		372 667.64
39	101051281	FEROMONT OPREMA A.D.		370 949.84
40	101050914	UTVA RADNIK D.P.- U STEČAJU	stecaj	346 608.54
41	101817230	COIN D.O.O.		345 174.33
42	102532977	SPECIJALNA STAKLA D.O.O. U RESTRUKTURIRANJU	restruktuiranje zavisno preduzece	339 275.80
43	103835422	TROPONJAC D.O.O.		326 960.18
44	105643926	ZNAK INVEST D.O.O.		318 734.58
45	102711444	BIO - ELIKSIR USTANOVA ZA PRUŽANJE ZDRAVSTVENE ZAŠTITE SA P.O.		306 266.85
46	100593228	DOLOVO A.D. U RESTRUKTURIRANJU	restruktuiranje	274 857.85
47	101979882	HIP - KIBERNETSKI CENTAR A.D.- U STEČAJU	stecaj	251 865.07
48	101862698	UTVA-STIN D.P.	stecaj	226 185.04
49	107225647	LESNINA XXXL D.O.O.		222 353.79
50	101829063	HIGIJENA JAVNO KOMUNALNO PREDUZEĆE PANČEVO		220 829.01
51	104052135	NAFTNA INDUSTRIJA SRBIJE A.D.		209 576.12
52	104111123	MAPLE PLAST DOO		203 991.22
53	100293738	UNIVERS-CO D.O.O.		202 746.90
54	107748768	TAMIŠKE NEKRETNINE D.O.O.		202 538.41
55	101048296	UTVA - PROING A.D.		199 089.67
56	102533134	DUAL D.O.O. ZA TRGOVINU	automatski stecaj	196 343.70
57	100006785	STRATEGIJA EKOLOŠKE TRGOVINE-RECIKLAŽADOO		187 378.02
58	100002959	TEHNOHEMIJA A.D.U RESTRUKTURIRANJU	restruktuiranje	184 337.95
59	101047429	UTVA - MILAN PREMASUNAC A.D.		183 847.05
60	104518882	VESTRGOVINA D.O.O.		179 346.98
61	104492236	PANET D.O.O.		173 129.83
62	101055033	MAGNA COOP D.O.O.		172 860.48
63	100236395	RAZVOJNA BANKA VOJVODINE A.D.		172 812.00
64	100041834	ZEKSTRA GRUPA - ZEKSTRA D.O.O.		166 830.80
65	101866297	FIMPAK D.O.O.		162 036.99
66	105347076	ZAŠTITNA OPREMA RADA D.O.O.		161 942.51
67	103141211	ČIP INTERNACIONAL D.O.O.	stecaj	160 947.02
68	100006435	PANOM D.O.O. PREDUZEĆE ZA INŽENJERING USLUGE I TRGOVINU		160 482.14
69	101861871	MAD NET D.O.O.		157 646.72
70	101829284	A.D."TAMIŠ MEHANIZACIJA" -U STEČAJU		157 032.42
71	102836730	STEFANY D.O.O.	automatski stecaj	152 551.96
72	102532805	MAKS - PETROL D.O.O.		150 527.87
73	101048743	SEME - TAMIŠ A.D. U RESTRUKTURIRANJU	restruktuiranje	146 379.12
74	101048817	RADIOTELEVIZIJA PANČEVO		146 137.32

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
75	101053685	SINAF D.O.O.		145 604.67
76	103943213	RALEPROM D.O.O.		143 764.17
77	102739212	MAPLE KORPORATION PREDUZEĆE ZA PROIZVODNJU PROMET I USLUGE		142 705.49
78	105357045	RADUL USLUGE D.O.O. - U LIKVIDACIJI	likvidacija	141 435.21
79	107066166	ZERO BET D.O.O.		139 335.12
80	101047611	MAŠINO PAN D.O.O.	automatski stečaj	136 579.96
81	104743891	SERB MEDIJA D.O.O.		134 393.74
82	101051407	BOSS - KOMERC D.O.O.		133 526.18
83	106420131	REMVOJ D.O.O.		130 440.66
84	104313841	AVANTURE D.O.O.		129 403.24
85	103720653	ZONA JOVANO D.O.O.		129 237.72
86	101053134	RATACO D.O.O.	automatski stečaj	124 505.35
87	101058945	PREGIS D.O.O.		122 503.42
88	104912683	AMIGO COMPANY D.O.O.		120 574.87
89	100496731	PODUNAVLJE A.D.		119 139.46
90	102885633	PANTANK D.O.O.		115 271.67
91	104073058	PANNOVA D.O.O.		112 237.56
92	106321532	GENKO PROGRESSIVE D.O.O.		110 018.38
93	103943256	MAGBIT GROUP D.O.O.		109 982.13
94	104678334	M & T & MTOURS O.D.		109 555.54
95	103692041	CHEN - LIU D.O.O.		108 933.58
96	101818941	KOKO COMMERCE D.O.O.		106 874.27
97	104906610	STEFANY MIL D.O.O.		104 780.15
98	103296156	STRONG O.D.		103 944.03
99	105514382	VETSERB D.O.O.		103 734.24
100	105011851	IT TELWORK D.O.O.		103 733.53
101	103784368	BRENDSTAN D.O.O.		103 039.00
102	101864306	REMIKO D.O.O.		101 237.04
103	105224417	LA TORE D.O.O.		100 083.02
104	105817353	SAVREMENNIE STROITELNIE TEHNOLOGIE		98 671.67
105	104172430	DOMOS D.O.O.-U STEČAJU	stečaj	98 664.47
106	100268256	K & K ELECTRONICS D.O.O. U STEČAJU		97 115.81
107	100205758	BOJANA D.O.O.		95 410.31
108	101864664	ANTIKOROZIJA D.O.O.		93 714.64
109	102842366	SHUNLI D.O.O.		92 217.75
110	102246885	ZOOV D.O.O. PREDUZEĆE ZA PROIZVODNJU TRGOVINU I USLUGE		91 844.87
111	104725857	VARGA & RACIĆ D.O.O.	automatski stečaj	89 485.12

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
112	101863578	DOLOVI JAVNO KOMUNALNO PREDUZEĆE		88 754.90
113	102615156	DONET D.O.O.		88 703.13
114	100061293	SLIV D.O.O.		88 150.79
115	101049238	PANON TRADE D.O.O.		87 711.52
116	101051499	PASSAGE GROUP D.O.O.		87 147.78
117	101995857	EUROFLEX TRGOVINA DP U STEČAJU	stecaj	86 941.19
118	104840722	PRIMAR D.O.O.		76 794.11
119	104940591	DECUS COMPANY D.O.O.		75 088.19
120	106398124	JUNJIE DRUŠTVO S OGRANIČENOM ODGOVORNOŠĆU ZA TRGOVINU		73 802.04
121	106231343	AL-EL TRADE		73 479.28
122	100000969	IMES D.O.O.		73 188.49
123	100118822	FAP FAMOS A.D.		70 373.62
124	105538100	MAKS I A D.O.O.		70 247.56
125	101051265	KOMET D.O.O.		66 256.64
126	107153061	ELI-DTDPROMET D.O.O.		65 047.16
127	100120796	DR. JOSIF PANČIĆ INSTITUT ZA PROUČAVANJE LEKOVITOG BILJA		64 895.36
128	100002918	TERMoeLEKTRO D.O.O.		63 080.72
129	104616565	3DNET D.O.O.		62 732.37
130	103069113	RAFFAELLO PETROL D.O.O.		62 539.77
131	100001853	JUGOŠPED A.D.		61 502.35
132	106441952	GAMA PETROL D.O.O.		60 399.25
133	100003164	CENTROTEXTIL A.D.		58 974.15
134	100592477	OMOLJČANKA D.O.O.	automatski stecaj	58 945.00
135	105088354	TELA BLU D.O.O.		57 244.71
136	106493293	DANELEKTRO D.O.O.		54 242.16
137	106628803	WINDFARM ALFA D.O.O.		54 238.24
138	102548141	BORBA KOMPANIJA A.D. NOVINSKO IZDAVAČKO PREDUZEĆE		54 134.77
139	106740153	GLASS TERMIC D.O.O.		52 083.92
140	101162350	EČKA A.D.		51 040.25
141	101051600	PAN SERVIS D.O.O.		50 026.95
142	101727243	IMPERIAL GRADNJA D.O.O.		49 762.88
143	101863131	EKO PATROLA D.O.O. ZA ODRŽAVANJE ČISTOĆE	novoosnovano	49 625.71
144	102419191	VODOVOD-OPERATIVA D.P. ZA IZGRADNJU VODOVODA I KANALIZACIJE	stecaj	49 370.32
145	107132843	PHUKET D.O.O.		49 279.73
146	102417976	DAROLIM-BM-DM O.D. ZA PROIZVODNJU TRGOVINU I USLUGE	automatski stecaj	48 574.47
147	101819725	RISTIĆ TRADE D.O.O.		48 271.36
148	105050730	ALEKSANDRO D.O.O.		47 560.73

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
149	104279596	KSR GRADNJA D.O.O.		43 402.75
150	103386662	AL - IDEA D.O.O.		41 985.26
151	101349133	MEDŽIK D.O.O.		41 640.92
152	101052563	AUTO CENTAR ZOKI D.O.O.		41 232.83
153	105928655	SEDLAROV APDS D.O.O.		40 871.16
154	106631376	MESOPROMETPLUS D.O.O.	automatski stečaj	40 866.54
155	106164165	TIKSCED D.O.O.		40 351.50
156	101288241	NEGA KOLA DDD D.O.O.		40 252.34
157	101053773	DUNAV A.D.		39 451.31
158	105928647	EXOTIKA SEME D.O.O.		39 409.09
159	101790358	UNIVERZITET U NOVOM PAZARU		39 144.81
160	100002549	BANKA POŠTANSKA ŠTEDIONICA A.D.		39 134.54
161	100572465	N SPORT D.O.O.		36 289.75
162	101828433	SAGA D.O.O.		36 246.47
163	105150185	LJUBIČIĆ TREJD D.O.O.		35 489.59
164	100038017	BOŽEN COSMETIC D.O.O.		35 453.50
165	106590121	LZS-VESTRGOVINA D.O.O.		33 860.71
166	100291621	KORIUM D.O.O		33 620.39
167	104452970	SUPERMIX IRELAND D.O.O.		33 596.00
168	100213645	NINA D.O.O.		33 306.66
169	101742391	JUGOGRADNJA D.O.O.		32 701.77
170	101046696	TRANSPORTKOMERC PANČEVO D.O.O.		31 703.84
171	106729916	PANPLASTICS D.O.O.		31 566.00
172	102825820	SLAVKAN D.O.O.		31 022.16
173	101863594	KRISTAL PROMET D.O.O.		30 512.96
174	101053790	OMOPROMET D.O.O.		30 037.19
175	101054516	ČILE D.O.O.		29 893.92
176	101830166	OBRAD KOMERC D.O.O.		29 397.98
177	105838727	UBG - ROBNO POSLOVNI CENTAR D.O.O.		29 058.93
178	101062493	NEW BALKAN TRANS D.O.O. PREDUZEĆE ZA PROIZVODNJU PROMET I USLUGE		28 026.01
179	104717987	ELTOP D.O.O.		27 140.15
180	100359975	SIMS		26 974.57
181	101670560	MERCATOR-S D.O.O. PRIVREDNO DRUŠTVO ZA POSLOVNE USLUGE		26 897.31
182	101058460	DRAG - ODIN D.O.O.		26 603.32
183	101388007	MM PRODUKT D.O.O.		25 639.70
184	107225374	ESSENSA PHARMA D.O.O.		25 559.48
185	103166884	MOL SERBIA D.O.O.		25 279.53

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
186	104874362	DRVO STIL D.O.O.		24 826.73
187	103182189	GAME PLANET COMPANY D.O.O.		24 817.32
188	101059858	ICM D.O.O.		24 604.29
189	100270327	FARMANEA ZDRAVSTVENA USTANOVA APOTEKA		24 333.17
190	105100571	SLIMS D.O.O.		23 986.38
191	100236231	STYLOS D.O.O.		23 768.45
192	105009455	KLUPKO D.O.O.		23 639.19
193	100719468	SWISSLION GROUP D.O.O.		23 582.78
194	101863107	SILOMONT D.P.		22 745.13
195	103096443	FOUR TRADE D.O.O.		22 506.40
196	101056399	MINI STAR D.O.O.		21 563.86
197	101051185	FSH JABUKA A.D.		21 419.43
198	101061716	MLADOST J.K.P.		21 255.75
199	101048913	GRAFOS INTERNACIONAL D.O.O.		21 105.67
200	100593523	BLAGOSTOK D.O.O.	likvidacija	21 000.34
201	101052338	GAMA-REMONT-COMMERCE D.O.O.-U STEČAJU	stecaj	20 931.14
202	101055068	PORT TRADE D.O.O.		20 400.46
203	100061898	MODUS D.O.O.		20 384.09
204	102608229	WIENER STADTISCHE OSIGURANJE A.D.		20 351.62
205	101979745	AUTO-SMILJKOVIĆ D.O.O.		20 207.89
206	104368539	BIANCO D.O.O.		19 784.54
207	100351743	MB MONT D.O.O.		19 630.74
208	104142241	BALNOŽAN EXPORT DRVO D.O.O.		19 540.94
209	106884058	MATEI-IANCU O.D.		19 118.49
210	103196407	JAKŠIĆ ZEMLJORADNIČKA ZADRUGA		18 188.24
211	104746255	MANAKO D.O.O.		18 052.69
212	101049326	BEOING-PROIZVODNJA D.O.O.		17 566.15
213	105496779	UTK SISTEM D.O.O.	automatski stecaj	17 384.39
214	100593429	OMOLJICA A.D. U RESTRUKTURIRANJU	restruktuiranje	17 311.36
215	107195367	VILIN GAJ D.O.O.		17 107.21
216	107264250	ZAKIĆ D.O.O.		16 493.37
217	100591222	BUDUĆNOST D.O.O.		16 373.35
218	103164410	GERSA D.O.O.		16 337.61
219	100001837	JUGOSLOVENSKO REČNO BRODARSTVO A.D.		16 120.91
220	101817213	ADMIDO D.O.O.		16 072.33
221	107215707	VETRO SISTEM D.O.O.		16 052.20
222	103981676	LOGGER D.O.O.		15 884.97

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
223	105850733	NEW ZORIZ - KO D.O.O.		15 851.89
224	106151407	MST LIGHTING D.O.O.		15 505.00
225	101866078	NOVOSELJANKA ZEMLJORADNIČKA ZADRUGA		15 238.49
226	103703065	PADRINO OKOV D.O.O.		14 899.17
227	107003923	VIVIO LIGHT D.O.O.		14 779.03
228	105175013	JEST BLUMEN D.O.O.	automatski stečaj	14 384.02
229	106293070	SAYBOLT PAN ADRIATIKA D.O.O.		14 372.86
230	107276398	VIDPRO D.O.O.		14 199.12
231	100297661	AGROVET D.O.O.		13 996.19
232	104935227	STEFAL D.O.O.		13 877.60
233	101865333	DRUMSKA KRSTARICA D.O.O.		13 478.75
234	105401447	SAMIGO INVEST D.O.O.		13 258.66
235	100958453	ALMEX D.O.O.		12 875.65
236	103954134	PAN - LEDI D.O.O.		12 862.19
237	101716921	BEO - BOJA S PREDUZEĆE ZA PROIZVODNJU TRGOVINU I USLUGE		12 748.25
238	101864605	METALI D.O.O. ZA TRGOVINU I PREVOZ ROBA		12 724.61
239	105774069	PROKUPAC A.D.		12 686.51
240	101048639	PANČEVO APOTEKA		12 276.47
241	101059376	LIBERO O.D.		12 211.34
242	101050504	KAČAREVO A.D.		12 204.24
243	101406087	EKOGRADNJA - PROJEKT S.G. D.O.O.		12 003.74
244	103462503	TERMOMONT - ELEKTRO D.O.O.		11 872.18
245	105786712	AUTO CENTAR PRIZMA D.O.O.		11 793.81
246	106077932	SPA CENTAR - B & S D.O.O.		11 411.75
247	106406198	EKOAGROTISA D.O.O.	mala preduzeca	11 347.51
248	103957487	BRAKO WIRE PRODUCTS D.O.O.	mala preduzeca	11 317.42
249	104202310	MILENKOVIĆ - GRADNJA D.O.O.		11 268.18
250	101853612	AGREGA D.O.O.		11 140.19
251	101047726	PANČEVO VETERINARSKI SPEC.INSTITUT		10 984.25
252	103426267	UMBRELLA D.O.O.		10 973.71
253	107155962	S & S ELECTRONIKA D.O.O.		10 821.93
254	101863844	KORAL D.O.O.		10 760.65
255	106462656	ZLATNI TRAG D.O.O.		10 656.31
256	106479061	AUTO CENTAR ARALICA D.O.O.		10 655.68
257	101053450	RAS D.O.O. PRIVREDNO DRUŠTVO		10 325.73
258	103368175	MIEL - MONT D.O.O.		10 248.90
259	102698276	REA - PAK D.O.O.		10 166.27

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
260	100002803	SRBIJA JAVNO PREDUZEĆE PTT SAOBRAĆAJA		9 883.98
261	103313673	BANAT PREVOZ D.O.O.		9 521.96
262	107658807	JEL PROING D.O.O.		9 458.93
263	101052346	TORELO D.O.O.		9 455.28
264	105185298	DE VALK D.O.O.		9 423.86
265	100066779	EXIMTRADE EXPORT-IMPORT D.O.O.		9 369.82
266	105688402	VOYAGER D.O.O.		9 295.48
267	100182854	YUBEX D.O.O.		9 294.32
268	107688500	FAMILY GARDEN D.O.O.		9 284.19
269	100054197	ZLATARNA CELJE D.O.O.		9 241.35
270	101861791	STARČEVAC JAVNO KOMUNALNO PREDUZEĆE		9 239.11
271	103258297	GRADITELJ D.O.O.		9 199.59
272	105032349	ALU PAK - LINE D.O.O.	automatski stecaj	8 996.11
273	106007065	GSB GROUP D.O.O.		8 906.98
274	104368514	ČAROLIJA D.O.O.		8 894.30
275	101791004	ALMIRA COMERC D.O.O.		8 849.61
276	104009344	PECA-ŠPED D.O.O.		8 816.02
277	100973934	IZOPAN D.O.O. U STEČAJU	stecaj	8 692.00
278	101830869	TAMIŠKA D.O.O.		8 679.09
279	101085795	GALUS D.O.O.		8 587.54
280	107024810	NEVEN-DRAŽEVIĆ D.O.O.		8 348.25
281	100248591	MIREX CO D.O.O.		8 223.01
282	106171292	ZAJEVSKI D.O.O.		8 158.66
283	106491636	DEICHMANN TRGOVINA OBUĆOM SRB D.O.O.		7 828.97
284	104069660	HOME TEXTILE D.O.O.		7 425.02
285	103690441	ALKON D.O.O.		7 337.50
286	102757023	PROBANAT - IZGRADNJA D.O.O.		7 299.79
287	105573877	ROYALMD PVC D.O.O.		7 186.29
288	104182273	METALAC MARKET D.O.O.		7 162.63
289	100700281	SM & SM D.O.O.		7 143.43
290	101055806	TANK D.O.O.		7 070.92
291	101243596	VUČKOVIĆ DALIBOR I ORTAK O.D.		7 068.47
292	104395523	GRADSKA STAMBENA AGENCIJA		7 000.19
293	102159672	MEDITERAN 2000 D.O.O.		6 908.69
294	105406400	HEMIK & HEMIK D.O.O.		6 836.78
295	103530617	FUTURA PLUS D.O.O.		6 798.78
296	103915893	ŠTAMPA SISTEM D.O.O.		6 797.50

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
297	101048028	FARATEL D.O.O.		6 628.05
298	107315770	NIK NTBD COMPANY D.O.O.	likvidacija	6 575.38
299	106132672	PLAVA PTICA D.O.O.		6 537.88
300	107022759	ZINGIBER ZDRAVSTVENA USTANOVA APOTEKA - PANČEVO		6 522.74
301	106341849	GOLDINGPRO D.O.O.		6 519.00
302	105155841	MIDEX PROM D.O.O.		6 518.45
303	103482850	DELHAIZE SERBIA D.O.O.		6 437.07
304	101060299	AUTOCENTAR GRAOVAC D.O.O.		6 416.07
305	104056656	SRBIJAGAS JAVNO PREDUZEĆE		6 394.85
306	101058996	KLAS ZEMLJORADNIČKA ZADRUGA		6 372.11
307	101055654	MANIL CO D.O.O.		6 299.06
308	101054811	PEZOS PLUS D.O.O.		6 285.36
309	105447971	PETA PROFESIJA D.O.O.		6 267.74
310	106021720	TOP JOB 2009 D.O.O.		6 263.17
311	104655352	VIT INVEST D.O.O.		6 263.17
312	101014679	CENTAR ZA RECIKLAŽU D.O.O.		6 262.63
313	105368150	ŠIPAD KOMERC - NAMEŠTAJ D.O.O.		6 243.37
314	100250221	TERMoeLEKTRO - PROJEKT D.O.O.		6 162.50
315	101052598	DETO D.O.O.		6 085.93
316	101864380	PAN CARGO CONTROL D.O.O.		6 084.53
317	105137356	ĐOLE V.I.P. D.O.O.		5 992.86
318	103141254	INOX - PRERADA D.O.O.		5 979.72
319	102194993	5. JANUAR D.O.O.		5 904.62
320	107635678	AST GLOBAL D.O.O.		5 900.69
321	102230472	ASC KINOAKUSTIKA ORTAČKO DRUŠTVO ZA USLUGE ŽIVKOVIĆ DEJAN I DR		5 811.24
322	106978879	XL CONSTRUCT D.O.O.		5 776.84
323	104107739	SVET MARKETINGA D.O.O.		5 753.74
324	105074197	RADUS - BNS -GP D.O.O.	mala preduzeca	5 704.59
325	101865737	TEHNOŠPED D.O.O.		5 588.13
326	105935986	EKO IMPULS D.O.O.		5 556.09
327	100593390	VOKOBST PRIVATNO PREDUZEĆE ZA TRGOVINU PROIZVODNJU I POSREDOVAE		5 525.73
328	104832273	MELISA P&D D.O.O.	likvidacija	5 508.16
329	107068536	PAN GRANIT D.O.O.		5 376.01
330	106596370	ONTARIO IMMIGRATION CONSULTING OFFICE D.O.O.		5 370.13
331	101054653	IDEA D.O.O.		5 210.88
332	101817955	'PROGAN' D.O.O.		5 058.01
333	101051747	B-TOPAS D.O.O.		4 885.20

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
334	100002707	RUDNAP GROUP A.D.		4 876.87
335	104807875	RESTEELING D.O.O.		4 848.14
336	104413385	EKLIPSA D.O.O.		4 808.31
337	103871720	MIL - DREN D.O.O.		4 743.66
338	101048786	BOSAL D.O.O		4 696.61
339	101817168	RADIO RITAM D.O.O.		4 634.17
340	101819821	NAILS D.O.O. ZA PROIZVODNJU METALNIH PROIZVODA		4 617.73
341	105347113	ZDRAVSTVENA USTANOVA APOTEKA "KOD SUNČANOG SATA"		4 603.40
342	101050344	MINESAL D.O.O.		4 505.28
343	101865147	IVKOM D.O.O. U LIKVIDACIJI	likvidacija	4 385.70
344	106277288	Z&M VINE DISTRIBUTION D.O.O.		4 353.96
345	101051370	MARMIKO D.O.O.		4 350.46
346	106334042	SKY THERMAL DRUŠTVO SA OGRANIČENOM ODGOVORNOŠĆU		4 342.29
347	104983972	ASM MARČETIĆ D.O.O.		4 268.36
348	105987366	KIFLA D.O.O.		4 201.15
349	104284873	SONETT COMPANY D.O.O.	automatski stečaj	4 201.12
350	101059122	JUNIOR COMMERCE O.D.		3 997.94
351	101819750	RAKETA D.O.O.		3 968.24
352	107038175	INFINITY ATHLETIC D.O.O.		3 939.79
353	101047960	VETERINARSKA STANICA PANČEVO D.O.O.		3 930.84
354	103887777	PRIMAVISAK D.O.O.		3 907.88
355	104931324	AGDI D.O.O. ARHITEKTURA I DIZAJN		3 843.73
356	106704592	LAKI AGRAR D.O.O.		3 791.47
357	100256270	RENO SAVA D.O.O.		3 791.42
358	104902026	TOMINAS D.O.O.		3 778.52
359	101636567	VOJVODINAŠUME JAVNO PREDUZEĆE		3 717.75
360	106110626	PAPIRUS PLUS D.O.O.		3 704.46
361	106764552	AUTO BEBA D.O.O.		3 699.72
362	106187483	MILENIJUM TRANSPORT D.O.O.		3 687.85
363	106852616	EUROVIK D.O.O.		3 680.72
364	104280565	WAGNER PRODUCTION D.O.O.		3 670.10
365	103728320	KMI SEFKERIN D.O.O.		3 650.06
366	103787969	AGRO PREMIKS D.O.O.		3 618.88
367	106392658	MYSTIQUE INVESTMENT D.O.O.		3 609.02
368	100753453	GALERIJA PODOVA D.O.O.		3 582.50
369	101864015	PANPROJEKT A.D.-U STEČAJU	stečaj	3 582.46
370	104112111	MINTEX D.O.O.		3 576.65

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
371	106171410	BLAGOSTOK AGRO Z.Z.		3 566.53
372	106879545	BIRO ARHI-PLAN D.O.O.		3 551.51
373	105990304	VIŠIĆ PAK ORGANIK D.O.O.		3 483.13
374	106945983	METAL LOGISTIC D.O.O.		3 476.17
375	101863096	UDRUŽENJE ZANATLIJA I OSTALIH RADNIKA SAMOSTALNIH DELATNOSTI OPŠTINE PANČEVO		3 472.14
376	101084712	AKADEMIK TEAM D.O.O.		3 470.09
377	101692175	AGROCOOP A.D. U STEČAJU		3 403.81
378	104928333	MINS ELEKTRO D.O.O.		3 372.32
379	101819571	BIDKOM DOO		3 362.69
380	105659966	PIK AGRAR D.O.O.		3 313.66
381	106474897	VENUS DOM D.O.O.		3 273.15
382	107019992	MONEGO D.O.O.		3 268.46
383	100593349	ŠTAMPARIJA PANČEVAC O.D.		3 256.80
384	107142564	ZRNOTKUP D.O.O.		3 224.69
385	104590641	MLAĐA D.O.O.		3 222.77
386	101863609	CVIJIĆ KOMERC D.O.O.		3 170.18
387	105936542	PROSISTEM GRADNJADOO		3 166.37
388	106608472	MILLENIUM LUX D.O.O.		3 154.88
389	104655336	D&D BRESTPAK O.D.		3 145.52
390	101862487	ALINOS D.O.O.		2 987.86
391	107000971	DINOPLAST D.O.O.		2 980.25
392	101049578	HIDROVOD D.O.O.		2 973.56
393	105405128	H & G HEGMANN'S ENGINEERING D.O.O.		2 964.79
394	104581446	INVEST PROFI FOND D.O.O.	stecaj	2 915.89
395	104482799	AGRO-T-GROUP D.O.O.		2 914.13
396	104645443	IVANKA PEŠIĆ I TATA O.D.		2 913.33
397	101865114	KODEKS KS D.O.O.	automatski stecaj	2 905.93
398	106040803	RATACO 2009 D.O.O.		2 904.64
399	106021703	SRB GIOVANI D.O.O.		2 904.64
400	106021711	MAYA-SRB D.O.O.		2 904.64
401	101048989	TECOOP D.O.O.U LIKVIDACIJI	likvidacija	2 899.56
402	106177141	FIMILK PLUS D.O.O.		2 898.16
403	105846487	MOJA FIRMA D.O.O.		2 897.41
404	105903551	NERO & BIANCO 1978 D.O.O.		2 897.34
405	107395250	PAN LOVAC PLUS D.O.O.		2 781.95
406	106673023	ALEK K MODEL AND SCOUTING AGENCY D.O.O.		2 736.22
407	105066172	SMD MONT D.O.O.		2 684.79

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
408	101830279	REGIONALNA PRIVREDNA KOMORA PANČEVO		2 584.95
409	105056079	AGENT PLUS D.O.O.		2 430.00
410	100860121	PUT SLOBODE D.O.O.		2 421.83
411	101054364	MANDIS KOMERC D.O.O. ZA PRUŽANJE KOMERCIJALNIH I POSLOVNIH USLUGA		2 415.91
412	105977532	PLASTIC - LINE D.O.O.		2 410.72
413	103730989	M.P. PLAST D.O.O. ZA OBRADU I PREVLAČENJE METALA		2 404.67
414	103269231	LU - MA D.O.O.		2 223.26
415	103317118	SWISS PORT D.O.O.		2 222.71
416	101051249	AUTO - SREČKO D.O.O.		2 208.18
417	101863756	TEST D.O.O.		2 194.42
418	103429208	IMO PROPERTY INVESTMENTS A.D.		2 176.90
419	103699580	PANSISTEM D.O.O.		2 173.26
420	105997226	NAJ - TRANS D.O.O.		2 172.49
421	101053644	GRADEX D.O.O.		2 171.75
422	105011860	ČAKOR MDKA D.O.O.		2 170.22
423	104582560	POLUKS D.O.O.		2 114.61
424	104675590	UMEĆE D.O.O.		2 075.40
425	103663675	ŽIVINOPRODUKT D.O.O.		2 005.67
426	102230235	ZHICHENG D.O.O. ZA TRGOVINU		1 999.90
427	106070336	DARE-KOM D.O.O.		1 996.02
428	106728500	GORD D.O.O.		1 924.64
429	104939280	BEBA COMPANY D.O.O.		1 834.98
430	103641986	HIPRA D.O.O.		1 785.67
431	106877630	ŠAKOBARAC ING D.O.O.		1 763.87
432	103813013	MABIZO D.O.O.		1 760.84
433	106735365	RESERVE D.O.O.		1 756.55
434	104087428	V.P. LOUVE D.O.O.		1 748.00
435	103048421	HI - TECH D.O.O.		1 743.57
436	107288458	DI-DI 2011 D.O.O.		1 737.93
437	106294769	KONSALTAG D.O.O.		1 728.15
438	103467591	BURJAN D.O.O.		1 723.80
439	105797969	AUTOCENTAR SPASIĆ D.O.O.		1 703.38
440	101017226	BORA KEČIĆ-USLUGE D.O.O.		1 646.85
441	104458612	WORLD WIDE SALES & MANAGEMENT D.O.O.		1 606.21
442	107088356	TOWER 013 D.O.O.		1 553.80
443	101053628	DALMA TREND D.O.O.		1 538.04
444	100003092	FRIKOM A.D. INDUSTRIJA SMRZNUTE HRANE		1 509.36

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
445	103799876	SNEŽANA LIUJIĆ D.O.O.		1 479.71
446	107494654	AGRO FITO PHARM D.O.O.		1 474.94
447	100206148	METAEXPORT D.O.O.		1 447.88
448	105550448	GORAN STAKLO D.O.O.		1 434.30
449	106732057	TRIMETAL GROUP D.O.O.		1 431.41
450	107677716	VERA BOGDANOVIĆ		1 428.65
451	101047445	AUTOTRANSPORT-PANČEVO J.K.P. SA PO		1 413.50
452	103492937	NIVENT D.O.O.		1 385.26
453	107746385	VERONIKA MIA D.O.O.		1 368.49
454	105793146	AGRO KOJIĆ D.O.O.		1 362.09
455	106598441	ČAKDANIMI D.O.O.		1 360.91
456	103375491	TIN XIU D.O.O. ZA TRGOVINU		1 316.81
457	100593470	B.M.S. GRAFO GALES D.O.O. AUTOŠKOLA.		1 302.50
458	101052170	AL SISTEM D.O.O.		1 274.93
459	107080036	SERBIA PRODUCT D.O.O.		1 252.91
460	100002444	PEKABETA A.D.		1 244.12
461	103692017	YI TONG D.O.O.		1 243.22
462	103731004	GOLD PRINT D.O.O.		1 188.29
463	104069129	PERTINI TOYS D.O.O.		1 183.69
464	105531930	PASHE D.O.O.		1 175.93
465	101819660	EKOP O.D.		1 161.26
466	106903285	OPEN SPACE SOLUTION D.O.O.		1 159.14
467	107376345	ČUBRIĆ PLAST D.O.O.		1 158.78
468	105924741	KONIMTERM D.O.O.		1 153.62
469	107118214	ŽEKŽAK D.O.O.		1 153.31
470	100584604	OTP BANKA SRBIJA A.D.		1 152.16
471	107677484	NADA PAN D.O.O.		1 140.41
472	106464779	TEMKRO-PLUS D.O.O.		1 115.72
473	107215688	VIVA QUANTTES MEDICA D.O.O.		1 063.95
474	101866859	NN PLUS D.O.O.		1 003.26
475	104858741	TERMOCO PLAT D.O.O.		1 000.65
476	107406596	METAL IMPEX PLUS D.O.O.		939.68
477	101050699	VIDAS KOMERC D.O.O.		925.39
478	104270423	DA-MADE D.O.O.		924.96
479	101049334	FILIPOV KOMERC D.O.O.		916.61
480	107451292	ĐURIĆ MGM D.O.O.		914.43
481	100695213	HIDROELEKTRANE ĐERDAP D.O.O.		899.55

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
482	105580261	KORANNA PLUS D.O.O.		881.94
483	100593308	KAM - COMMERCE D.O.O.		857.72
484	103990058	RISHI OM D.O.O.		838.61
485	105203929	LIPING D.O.O.		819.46
486	107088364	AMNISS D.O.O.		817.18
487	101052137	CERTLAB.CO D.O.O. ZA TEHNIČKA ISPITIVANJA		802.50
488	103128075	ST PROMET D.O.O.		799.51
489	107315761	LOST LION D.O.O.		779.73
490	104692229	VAZOX D.O.O.		772.28
491	107565645	PELIR DIGITAL D.O.O.		761.32
492	107363972	STOP MARKET D.O.O.		756.50
493	107447384	URANUS JUNIOR 2003 D.O.O.		755.18
494	105944438	CORONA IMPEX D.O.O.		706.67
495	107534502	OOH LA LA D.O.O.		705.00
496	104709294	MEGA MODULOR D.O.O.		683.22
497	101060311	KOVANICA D.O.O.		674.89
498	101048884	NEST - LIFT D.O.O.		661.63
499	105650356	NID - LEK D.O.O.		657.65
500	103317079	HAI OU D.O.O. ZA TRGOVINU		649.54
501	104018475	PROFI BETON D.O.O.		634.55
502	107029442	JURIČAN D.O.O.		632.86
503	101051706	TRGOAGRAR D.O.O.		628.33
504	106923138	LIMBO TEAM D.O.O.		626.32
505	105401721	HE XIE D.O.O.		616.98
506	102716122	JIA YUAN D.O.O.		612.37
507	101051440	ARCO D.O.O		610.01
508	101056794	PANDORA ZDRAVSTVENA USTANOVA APOTEKA		608.31
509	106304098	TUR-ER-DAL D.O.O.		602.48
510	107328178	REVOLT D.O.O. U LIKVIDACIJI	likvidacija	598.37
511	103668833	SE NAN D.O.O.		594.62
512	107771626	SEDMERAC D.O.O		594.10
513	101862173	FINUS-KOMERC D.O.O.		593.66
514	105035584	BRIGHT IDEAS MEDIA D.O.O.		583.39
515	107090355	PROFIE SYSTEMS ENGINEERING COMPANY D.O.O.		579.82
516	107447376	MARPLAS D.O.O.		578.60
517	101055531	MABER COMERC D.O.O.		574.22
518	101054469	Đ.D. DREAM LINE D.O.O.		572.61

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
519	106468637	LEGALITY D.O.O.		569.99
520	101056108	MEDIFARM - PLAST D.O.O. ZA PROIZVODNJU PROIZVODA OD PLASTIČNIH MASA		569.41
521	107082120	EKO-HEMI 2011 D.O.O.		568.75
522	106971543	OEFAG D.O.O.		567.99
523	106243069	BEI DOU XING D.O.O.		558.01
524	106367576	X.J.Y. 1991 D.O.O.		557.98
525	107197026	MILIVOJEV D.O.O.		553.97
526	107036634	ALPHA TIME D.O.O.		553.97
527	107206335	LUXWOOL COMPANY D.O.O. U LIKVIDACIJI	likvidacija	553.59
528	101049414	THEA KOMMERCE O.D.		552.42
529	106521598	SP CAR TEAM D.O.O.		547.65
530	106589598	AGROMETOD D.O.O.		546.93
531	102816394	RUMUNSKA PRAVOSLAVNA CRKVA		541.57
532	104860997	TIAN YA HONG D.O.O.		534.23
533	106131789	FH ENGINEERING & CONSULTING D.O.O.		533.83
534	105372084	HONG ZHANG D.O.O.		531.85
535	103927842	JIANG JIA D.O.O.		531.68
536	105001737	KERNEL D.O.O.		529.05
537	107412138	ELADA ROSTEN PLUS D.O.O.		527.72
538	103437221	LI - KANG D.O.O.	ugaseno	526.08
539	107082138	PEZZONI D.O.O.		523.21
540	106865006	ZENGQIANG D.O.O.		520.94
541	107873315	POLJOBREST D.O.O.		518.18
542	107873307	EKOBREST D.O.O.		518.18
543	106749499	BORAL MONT D.O.O.		517.45
544	100008914	ORTO D.O.O.		517.20
545	107561051	NBN DEKOR D.O.O.		516.99
546	106648275	RODE-RM D.O.O.		515.36
547	105182875	DIGITAL ADVERTISING D.O.O.	automatski stecaj	515.32
548	103984955	MIJOKOMP D.O.O. U STEČAJU	stecaj	515.32
549	104317248	ZELENA AZIJA D.O.O.		513.96
550	104897858	HAN HAI D.O.O.		507.92
551	104465011	MEI MEI D.O.O.		507.85
552	100002975	C MARKET A.D.		505.24
553	104680683	TERMOLUX INŽENJERING D.O.O.		504.68
554	105744963	YU LU 2008 D.O.O.		500.30
555	100024384	BIO-TEO-CENTAR D.O.O. PREDUZEĆE ZA KONSALTING I PRUŽANJE USLUGA		498.80

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
556	105858150	LILI HUANG D.O.O.		498.56
557	106336089	RAINBOW INTERNATIONAL D.O.O.		498.56
558	106173382	HAI FU D.O.O.		498.56
559	107198859	FU YU 2011 D.O.O.		498.55
560	103384335	GI YAN D.O.O.		498.53
561	106367630	XUE PING D.O.O.		498.53
562	102965965	KOMPANIJA ZMAJ DRUŠTVO SA OGANIČENOM ODGOVORNOŠĆU ZA TRGOVINU		498.53
563	101817344	VATROPAN D.O.O.		496.75
564	101060282	FRIGOINŽENJERING D.O.O. ZA GREJANJE I KLIMATIZACIJU		492.33
565	104606311	DIKTAT D.O.O. U LIKVIDACIJI	likvidacija	489.24
566	103951094	SHI HAIHU D.O.O.	ugaseno	487.92
567	103392812	ELITA Z.Z.	ugaseno	485.95
568	104649081	GRIC PRODUKT D.O.O.		485.63
569	107696270	STARGLASS D.O.O.		483.54
570	105587062	MG NOV STAN D.O.O.	automatski stečaj	483.09
571	104592866	D & D IZGRADNJA D.O.O.	automatski stečaj	483.09
572	104735336	NOV STAN D.O.O.	automatski stečaj	483.09
573	105494533	BIVSTRADE D.O.O.		481.73
574	105192387	MARPLAST Z.M. D.O.O.		480.26
575	104054876	PELLET MILL D.O.O.		475.29
576	104799140	ŠPED-PAN D.O.O.	automatski stečaj	474.60
577	102478732	XIN SHUN FA D.O.O.		472.69
578	106648267	DM MONT 2010 D.O.O.		470.38
579	104605185	PANURBIS D.O.O.		462.43
580	106681460	EKOPEK STRELA D.O.O.		462.37
581	107735382	BEBA PROFESSIONAL D.O.O.		456.16
582	105626548	INTERSOLIA D.O.O.		455.09
583	106920156	PEJČIĆ D.O.O.		449.01
584	107129930	PANMASAL D.O.O.		443.13
585	101864082	OKTOPOD D.O.O.		440.71
586	105347009	DNEVNIK PLUS D.O.O.		439.91
587	106244633	PROMONT NRG D.O.O.	ugaseno	437.98
588	106153829	MILENIUM PRO GRADNJA D.O.O.		436.98
589	101056077	RANČIĆ D.O.O.		433.37
590	102569887	JIM CHENG D.O.O.ZA TRGOVINU	ugaseno	432.45
591	103887728	DRVO ART PANING D.O.O.	ugaseno	419.46
592	103445906	RED FOX D.O.O.	likvidacija	418.96

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
593	101058881	PAN-TON D.O.O.		418.43
594	105631230	COJA TOURS D.O.O.		415.39
595	100000627	PIRAEUS BANK A.D.		415.09
596	106037371	STAKLO RAMDŽIJA D.O.O.		411.05
597	104488109	PROTONE AUDIO D.O.O.		411.04
598	106015311	PRO - KVENT D.O.O.		411.04
599	105257601	GONDI D.O.O.		411.04
600	101060467	DONNA BELLA D.O.O.		411.04
601	105111782	MIXAELA B.V.K. D.O.O.		411.04
602	106666569	M2 INŽENJERING I OPERATIVA D.O.O.		411.04
603	107370076	SPRINT PAY D.O.O.		411.04
604	105553483	ALFA CENTAR D.O.O.	automatski stečaj	411.04
605	106314559	DIDIMA 2004 D.O.O.		411.04
606	104580540	LUGA - N D.O.O.		410.99
607	106744663	MARIJANA 2010 D.O.O.		410.99
608	102011472	IZOPROGRES A.D.		410.08
609	101829670	OZON OMLADINSKA ZADRUGA		403.23
610	103770476	LOGISTIK PREDUZEĆE MR - D.O.O.		396.63
611	104096523	AI QI HUI D.O.O.		396.08
612	102785513	WANLI D.O.O.		392.74
613	107179764	BRODOMARKET D.O.O.		392.38
614	106353686	KEBAP+ D.O.O.		390.08
615	106549902	VIKTOROKTI D.O.O.	likvidacija	387.90
616	104079186	RIB & DEX D.O.O.	ugaseno	386.50
617	104459822	PLAYMAGIC D.O.O.	ugaseno	386.50
618	106183525	DAR SHOP D.O.O.		385.35
619	106164253	KUKUBITA D.O.O.		385.35
620	101061597	KOLOS D.O.O.	automatski stečaj	385.35
621	101056028	BRENDI&BRENDI D.O.O.		385.35
622	106164270	POKICA PLUS D.O.O.		385.35
623	105974538	LJEŠNJAK D.O.O.		385.35
624	107389237	JABUČKI SALAŠ D.O.O.		385.35
625	106078218	URMA - PAN D.O.O.		385.35
626	107328160	BOOSE D.O.O.		385.35
627	106085676	ENTERSTILL PLUS D.O.O.		385.35
628	105717229	BOGDANOVIĆ ŠPED D.O.O.		385.35
629	104746280	DAMA SERVICE D.O.O.		385.35

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
630	103837413	ELEKTROMAGIC D.O.O.		385.35
631	103730997	DUMITRA - SAS D.O.O.		385.35
632	102612400	JUGOPROMET D.O.O.		385.35
633	106164229	NAUNPLANTS D.O.O.		385.31
634	104031882	KLIMA-VENT D.O.O.		385.30
635	102230405	TIK D.O.O. ZA TRGOVINU I USLUGE		382.31
636	105919718	ZENIT ELEKTRO D.O.O.		376.20
637	107080044	PAN RETAIL D.O.O.		362.55
638	107197018	LIN LIN 2011 D.O.O.		362.22
639	106376623	ADRIAN TOOLS D.O.O.		362.21
640	106151642	TERRATRIGON D.O.O.		361.82
641	104075666	TALKING WOLF PRODUCTIONS D.O.O.		361.18
642	106476983	LUMAD FIRST D.O.O.		359.65
643	105567697	STEFAN I IVAN COMPANY D.O.O.		359.60
644	105949968	D&M BRESTINVEST D.O.O.		359.60
645	106870312	ARIES LEATHER-LINE D.O.O.		358.84
646	107234031	LAKCENTAR PETROVIĆ D.O.O.	likvidacija	357.61
647	106828738	HAJDI-PRO D.O.O.	likvidacija	357.61
648	104647473	GANGI O.D.		355.61
649	102002541	GALIS D.O.O.		354.46
650	103915973	PAN OFFICE D.O.O.		353.24
651	104974093	DOMUS IZGRADNJA D.O.O.		352.56
652	103301461	SINTEZA O.D.		352.22
653	101987198	OMV SRBIJA D.O.O.		351.40
654	106290557	LUCKY LILY D.O.O.		349.85
655	105516689	INVTRADE D.O.O.		346.31
656	105013239	EVRO-PAN-INSTITUT D.O.O.		346.17
657	101054740	MARKO KULIĆ OTVORENI UNIVEZITET		343.36
658	105763003	EXAPULS D.O.O.		342.85
659	106528665	STANIĆ-TEXTIL D.O.O.		341.83
660	104471595	VULBO D.O.O.	ugaseno	341.33
661	105653037	HTZ VIVA D.O.O.		336.43
662	106828720	TAMIŠKA LAĐA D.O.O.		332.36
663	107164553	KATEL NETWORK D.O.O.		332.36
664	101049756	HONG HUA D.O.O. PREDUZEĆE ZA TRGOVINU I USLUGE	ugaseno	328.09
665	103717443	SILVER - LINE D.O.O.		326.14
666	101202686	VIVA B PLUS ZDRAVSTVENA USTANOVA		324.47

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
667	104769674	MARLIN D.O.O.	ugaseno	323.27
668	107590237	ŽIVOJNOV D.O.O.		320.05
669	101053298	RADIJATOR D.O.O.		316.42
670	106985644	DONGDONG D.O.O.		313.15
671	104764582	DELTA AGRAR D.O.O.		310.81
672	101048751	PRO - MEDIS O.D.	ugaseno	309.18
674	105386257	RANKOVIĆ TRANS - LINE D.O.O.	ugaseno	309.18
673	103985600	HAOWEI D.O.O. ZA PROIZVODNJU TRGOVINU I USLUGE		309.18
675	102668414	RUMUNSKA PRAVOSLAVNA CRKVA		308.35
676	104524865	TADEXPROM D.O.O.		308.29
677	106541957	KAMELEON BOOKS D.O.O.		308.29
678	106210242	D.C. SUPPORT D.O.O.		308.29
679	102569766	WEI - WEI D.O.O.		308.29
680	104765850	NENA PROMET D.O.O.		308.29
681	106592107	AIR ZLATOM D.O.O.		308.29
682	106912373	ADECOM GROUP D.O.O.		308.29
683	106601952	ŽELJ-MIL D.O.O.		308.29
684	105501370	MAZOGO D.O.O.		308.29
685	105431505	BNB ISKRA D.O.O.		308.29
686	104357509	FLEXYDREAM D.O.O.		308.29
687	101817109	DIT-AGRO D.O.O.U STEČAJU	stecaj	308.29
688	106181403	LINAL D.O.O.		308.29
689	106756807	ATOMIC DITA D.O.O.		308.29
690	103244143	MARAVIĆ D.O.O.		308.29
691	106418644	BODO BERGER ILEŠ D.O.O.		308.29
692	106213683	LOMBARD GROUP D.O.O.		308.29
693	106040811	ALUTERMIK S & D D.O.O.		308.28
694	106216862	ICM DISTRIBUTION D.O.O.		308.28
695	107223143	DONG CHENG D.O.O.		308.26
696	105941931	DIPOL COMPUTERS D.O.O.		308.25
697	101051992	AGRIKOM D.O.O.		308.25
698	101058849	NEMESIDA D.O.O.		308.25
699	104358946	TRIBAL TEAM D.O.O.	ugaseno	305.64
700	107624243	MN TRAVEL 2011 D.O.O.		304.67
701	103017514	RADIONICA D.O.O.		302.79
702	105935978	UNAGASSCOP D.O.O.		301.67
703	107491104	RADANOV KOMERC D.O.O.		300.69

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
704	101828982	ĐURĐIĆ D.O.O.		298.98
705	107379862	LSPA PRO 01 ENERGY D.O.O.		298.78
706	106161572	ŽELJO RAD D.O.O.	ugaseno	296.42
707	106156173	BAĆO PAK D.O.O.	ugaseno	296.42
708	106870304	AUTO OAZA D.O.O.		294.68
709	106015145	AGROINVEST AMD D.O.O.	automatski stečaj	293.98
710	103668841	JELEX D.O.O.		293.50
711	102656556	TIAN MA D.O.O.		292.84
712	105990345	OMORAZVITAK D.O.O.		291.72
713	100521937	LIVEX		290.60
714	107211377	GOLD BFM D.O.O.		284.85
715	101056403	PROMEGA D.O.O.		284.84
716	105990312	ZHAN KANG D.O.O.		281.98
717	104061151	TRANSNAFTA JAVNO PREDUZEĆE		279.37
718	101056778	ŽIVA O.D.		278.67
719	106938880	AUTOPLAY D.O.O.		276.99
720	107338487	SKOLE D.O.O.		276.02
721	103406629	GUO YING D.O.O.	ugaseno	275.25
722	102465195	FUWANG COMMERCE D.O.O.		274.82
723	107740508	MINI MAKI D.O.O.		274.20
724	107813268	JELENEX D.O.O.		274.20
725	107493389	OLYMP STAR D.O.O.		273.57
726	107590245	MACROBIOTIC PHARMA D.O.O.		273.20
727	106082887	SIZ MOS D.O.O.		270.11
728	100914330	AD "BANAT KONDITORSKA INDUSTRIJA"	ugaseno	269.59
729	100591749	KRGA BOGDAN D.O.O.	ugaseno	269.51
730	106234698	PAN - RAD D.O.O.		267.66
731	102711436	BIO - ELIKSIR D.O.O.		264.72
732	105317460	UTVA LIV D.O.O.		264.05
733	101038731	SERBIA BROADBAND - SRPSKE KABLOVSKE MREŽE D.O.O.		261.31
734	103324717	IREKS D.O.O.		258.83
735	106064418	CIMPEKS KALINAR D.O.O.	ugaseno	257.65
736	106408878	JIANHUA D.O.O.	ugaseno	257.65
737	105297248	AGROSINTEZA D.O.O.		257.65
738	101050272	COMPUTER APPLICATION ENGINEERING D.O.O.		257.40
739	104616549	MARPER KOŽE D.O.O.		256.91
740	100277631	AVS D.O.O.		256.91

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
741	103701762	YU OPTIK CENTAR D.O.O.		256.91
742	104501640	FENG FEI COM D.O.O.		256.91
743	104687259	MONTIM - INŽENJERING D.O.O.		256.91
744	103375483	GORNJAK & PARTNER D.O.O.		256.91
745	103273904	CHANG SHENG D.O.O.		256.91
746	106764544	DALEKS TRGOVINA D.O.O.		256.90
747	106875751	ETC INŽENJERING 2010 D.O.O.		256.38
748	101865278	VLAJNA D.O.O.		255.77
749	101511324	SELSEM D.O.O.		255.14
750	106898565	TECOOP-ENG D.O.O.		254.73
751	102769183	FU HAO D.O.O.		253.92
752	104424167	PANMONTING D.O.O.		250.89
753	104051191	TIBHAR D.O.O.		250.62
754	105096434	RADO D.O.O.		247.58
755	105494478	EFFECT 111 D.O.O.		247.57
756	101060475	SVETLOST D.O.O.		244.93
757	102247103	HIP-DRUŠTVENA ISHRANA D.P. SA P.O. U STEČAJU	stecaj	243.66
758	107782209	SAMOŠ LIGNUM D.O.O.		243.62
759	104164544	TARLAČ V FAMILY D.O.O.		242.23
760	102645504	GUANGRONG D.O.O.	ugaseno	231.90
761	105425277	TIAN FU JU D.O.O.	ugaseno	231.90
762	104234383	BALKAN BROD D.O.O.	ugaseno	231.90
763	102622723	JIN SHI D.O.O.		231.24
764	104388270	PEĐA INŽENJERING D.O.O.		231.23
765	104000976	YANG XUWEI D.O.O. ZA PROIZVODNJU TRGOVINU I USLUGE		231.23
766	105850768	VINOSPOL D.O.O.		231.23
767	100591492	MILJKO P.P. ZA INŽINJERING		231.23
768	103076934	DM COMPUTERS D.O.O.		231.23
769	104322844	ANGRISTO D.O.O.		231.23
770	103776147	ISIMATIK D.O.O.		231.23
771	106793006	HONG YUN 2010 D.O.O.		231.23
772	103452954	GEM O.D.		231.23
773	105876579	DA CAO YUAN D.O.O.		231.19
774	105448021	YAO FENG D.O.O.		231.19
775	106253873	WANG FU-2009 D.O.O.		231.19
776	104545732	ZHANG SHAOJUN D.O.O.		231.19
777	103058188	DAQIAO D.O.O.		231.19

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
778	104256020	XU LIMING D.O.O.		231.19
779	106151415	BAO PING D.O.O.		231.18
780	104164577	MULTIPHARM ZDRAVSTVENA USTANOVA APOTEKA	automatski stečaj	231.04
781	105646182	TARA 2008 D.O.O.		229.06
782	103497765	LA FU D.O.O.		228.95
783	107622342	AUTOMOBILI JEREMIĆ-COMPANY D.O.O.		228.50
784	107601298	VINOOSPOL-TOTAL D.O.O.		228.50
785	107597038	VELISLAV ENERGIJA D.O.O.		228.40
786	107215696	YI FA D.O.O.		227.83
787	106686351	AGRIVIT D.O.O.		227.20
788	105459581	VELIKI ALATI D.O.O.		226.70
789	102569879	ZHENGMEI D.O.O.		226.70
790	105092363	VEVAS D.O.O.		225.29
791	103977562	LI LIANGMIN D.O.O.		224.70
792	106905471	TAKKO FASHION SERBIA D.O.O.		221.95
793	101051941	FARMEKS D.O.O.		221.04
794	104199449	LIKTOR D.O.O.	ugaseno	215.83
795	104089884	BAKERMAN D.O.O.		215.09
796	100000901	BN - BOS COMPANY D.O.O.		213.64
797	105482589	TRAKSI U LIKVIDACIJI D.O.O.	likvidacija	206.14
798	107435919	NAFTAGAS-TEHNIČKI SERVISI D.O.O.		205.89
799	101051474	VITER D.O.O.		205.88
800	106615456	PANEKO D.O.O.		205.53
801	104954792	A.B.M. - KOMMERCY D.O.O.		205.53
802	105018162	DEFINIK D.O.O.		205.49
803	101046926	ZAP 96 D.O.O.		198.29
804	107214046	VIHEL D.O.O.		198.12
805	101052303	PANINSPEKT D.O.O.	likvidacija	198.04
806	100001773	ALPHA BANK SRBIJA A.D.		197.43
807	104792859	KRONGRIN D.O.O.-U LIKVIDACIJI	likvidacija	196.28
808	101700234	NLB BANKA A.D.BEOGRAD		194.89
809	101053724	AGROPRODUKT D.O.O.		192.69
810	101053749	ECOMED D.O.O.		192.69
811	101056229	PORTAL D.O.O. U LIKVIDACIJI	likvidacija	192.48
812	105522404	DANPEROV D.O.O.		189.73
813	107809138	CLB GROUP D.O.O.		188.79
814	103955364	DEJANOVIĆ PRODUKT D.O.O.		187.95

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
815	106716985	LINGFENG D.O.O.		185.41
816	107419084	TEHNOMED D.O.O.		184.40
817	105090583	VELON D.O.O.		182.89
818	107778621	TRANDAFILOVIĆ CO D.O.O.		182.88
819	107778630	EKO PROTIM D.O.O.		182.72
820	101047453	GASPETROL D.O.O.		182.68
821	105633571	LING JINF D.O.O.		182.44
822	107735399	BELMONT WELDING D.O.O.		182.21
823	107509924	BELI TRANS PLUS D.O.O.		181.80
824	107697797	ALDA GRADNJA D.O.O.		181.80
825	107531862	TAS PRO SISTEM D.O.O.		181.24
826	101055515	KOD MARKA D.O.O.		178.60
827	101818185	ELISA PRO D.O.O.		178.47
828	107142572	KAJA I ACKO D.O.O. U LIKVIDACIJI	likvidacija	178.11
829	106117435	RUSH-RUSH D.O.O.		175.46
830	104728431	MIMOZA-KOMERC D.O.O.		172.24
831	102966023	ELPA D.O.O.		171.22
832	105828444	FIONA 2008 D.O.O.		170.97
833	100270011	SQUADRA D.O.O.		169.42
834	104313884	VIĆ CORPORATION D.O.O.		168.99
835	105384325	RADUN PROPERTIES D.O.O.		168.95
836	107288466	SCAN DELOVI D.O.O.		168.53
837	105419764	JOE - 2008 D.O.O.		168.39
838	104062742	DARMIL EXPORT COM D.O.O.		166.66
839	104937950	DAVID - DAČA D.O.O.		166.21
840	107109580	BAO JIN 77 D.O.O.		165.15
841	106740161	IN FOCUS NDR D.O.O.		164.97
842	107296579	ŽARKO TRANSPORT D.O.O.		156.61
843	100025301	VAJBAL D.O.O.		156.44
844	106262995	HUA YU COM D.O.O.	ugaseno	155.47
845	101370187	ZORIZ - KO D.O.O.	ugaseno	154.61
846	104771687	M.M.S. TRANS D.O.O.		154.13
847	104456395	AURA IN SISTEM D.O.O.		154.13
848	104737864	PEPLIER D.O.O.		154.13
849	105155833	GREEN FOOD D.O.O.	automatski stecaj	154.11
850	104922020	MATRIX COMERC KD		152.44
851	107738729	PETI KEC ARENA D.O.O.		152.33

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
852	107687041	ZLATNA RAVNICA D.O.O.		152.26
853	107611063	REVIZORSKA KUĆA PAN AUDIT D.O.O.		152.05
854	107641272	HILA MEDIAŠ D.O.O.		151.50
855	107577291	TANG YANG D.O.O.		151.43
856	107677492	DB TRADE D.O.O.		151.04
857	107474370	ELAN VITAL D.O.O.		150.35
858	107728174	CAI YUAN LAI D.O.O.		150.35
859	101055540	KOMIS D.O.O.		149.26
860	100591011	PAPULIĆ D.O.O.		148.58
861	104928317	PAN - INOX D.O.O.		146.85
862	103750922	SFINGA - PRO D.O.O.		146.66
863	101819112	CVIJA O.D.	ugaseno	144.74
864	101055009	DEKORTAP D.O.O.		143.94
865	107075729	SI AGRODOLOVO D.O.O.		143.36
866	101056340	FOTONIX D.O.O.		142.24
867	107129948	LI LIJUN D.O.O.		140.95
868	107187211	GAO SHI XIANG D.O.O.		140.95
869	107157353	HAIYING D.O.O.		140.95
870	107213395	HAO YING 88 D.O.O.		140.95
871	103944819	CN CITRO D.O.O.		140.20
872	104130184	DANITO D.O.O.		138.78
873	105600263	HUA FANG D.O.O.		138.05
874	107505773	PANDA SHOPPING CENTER D.O.O.		137.10
875	107452986	FUXIAO D.O.O.		136.85
876	107577306	REN ZHUA D.O.O.		136.36
877	107710877	FANG SHAN XIAN D.O.O.		136.36
878	107491090	MAJA TRANS PLUS D.O.O.		136.36
879	102671936	ZHAO JIANPING D.O.O.		136.02
880	105693017	EUROMEDIA SERVICE D.O.O.	likvidacija	128.84
881	103570841	AMS D.O.O.		128.44
882	105863647	BRAJA D.O.O.		128.42
883	107342506	LIU WANGFENG D.O.O.		126.11
884	100252434	TERMOELEKTRO - ENEL A.D.		125.92
885	104629729	PANBANANA TRANS D.O.O.	automatski stecaj	125.49
886	103682707	RAČUNOVODSTVO D.O.O.		125.48
887	107204909	WEB SISTEM MEDIA D.O.O.		124.55
888	103324936	TRI TAČKE O.D. ZA KONSALTING I MARKETING	ugaseno	124.43

RB	PIB	NAZIV OBVEZNIKA	NAPOMENA	UKUPAN DUG
889	105185319	INVESTUNIQUE CO D.O.O.		123.37
890	106335980	ELESGO D.O.O.		123.30
891	107846670	EKO TIM 2012 D.O.O.		121.65
892	104709286	YU TAI D.O.O.		120.48
893	107460700	CASPER REISEN D.O.O.		120.28
894	105393939	ROMI-TOOLS-TRANS D.O.O.		119.15
895	101052434	CUPRUM D.O.O.		118.75
896	105643444	HOME EXCLUSIVE D.O.O.U LIKVIDACIJI	likvidacija	114.11
897	104792906	SEFORA D.O.O.		111.88
898	101051520	VADIUM D.O.O.		111.81
899	101059866	PEĆANAC D.O.O.		111.28
900	101864275	TINI-INŽENJERING D.O.O.		108.65
901	103742385	QUANT COMMERCE D.O.O.		107.51
902	105844356	JING JING D.O.O.		105.83
903	106592123	NEIMAR VISOKOGRADNJA D.O.O.		102.00
904	104122125	BIOMEDICA ZAVOD ZA LABORATORIJSKU DIJAGNOSTIKU		100.57
905	106319763	HONGLING D.O.O.		100.27
906	102570012	XU SI D.O.O.		100.27
UKUPNO				366 990 348.41