

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
1	101052694	"HIP - PETROHEMIJA" A.D. U RESTRUKTURIRANJU	restruktuiranje	253 075 587.20
2	101865761	"HIP-AZOTARA" D.O.O.	dug koji će biti konvertovan u kapital grada	142 054 587.40
3	101828386	"TRGOPRODUKT" A.D. U STEČAJU	stecaj	35 528 340.80
4	100592653	INDUSTRIJA STAKLA PANČEVO U RESTRUKTURIRANJU	restruktuiranje	24 115 149.26
5	101865624	"HIP-RAZVOJ I INŽENJERING" D.P.	stecaj	21 924 014.88
6	101861822	"TESLA" A.D. - U STEČAJU	stecaj	19 769 755.06
7	101830852	"TAMIŠ HLADNJAČA" PREDUZEĆE U DRUŠTVENOJ SVOJINI	automatski stecaj	11 583 572.22
8	101864015	"PANPROJEKT" A.D.-U STEČAJU	stecaj	10 686 563.04
9	101050914	"UTVA RADNIK" D.P.- U STEČAJU	stecaj	7 004 581.20
10	102230544	"MINEL-PREHRAMBENA OPREMA" D.O.O. U STEČAJU	stecaj	5 760 781.78
11	101862253	"HIP-PETROREMONT" A.D.-U STEČAJU	stecaj	5 367 528.69
12	100591159	"VOJVODINA" A.D.U RESTRUKTURIRANJU	restruktuiranje	5 201 982.37
13	104176982	"FINANSIJE" D.O.O.U STEČAJU	stecaj	4 243 426.51
14	102175341	"SI MARKET" D.O.O.		3 910 479.40
15	104052135	NAFTNA INDUSTRIJA SRBIJE A.D.	dug koji je preuzela Vlada RS u post.privatizacije	3 779 462.36
16	104840722	"PRIMAR" D.O.O.		3 719 504.59
17	101693410	"NARODNA LUTRIJA-EURO PLAY" D.O.O.	ugaseno	3 363 171.25
18	105009455	"KLUPKO" D.O.O.		3 296 536.55
19	101817221	"UTVA - AVIO INDUSTRIJA" D.O.O. U RESTRUKTURIRANJU	restruktuiranje	3 233 142.76
20	101058533	"TAMIŠ" A.D.U STEČAJU	stecaj	3 206 529.35
21	100570314	"TEPCAKOM" D.O.O.	ugaseno	2 846 756.96
22	100549457	"SIMPO" A.D.	javni tender	2 783 061.43
23	101052733	"JABUKA" A.D. - U STEČAJU	stecaj	2 611 833.57
24	101053159	"PANČEVO" A..D. INDUSTRIJA OBUĆE	ugaseno	2 393 203.41
25	103233474	"NICCO AGRAR" D.O.O.	automatski stecaj	2 372 037.59
26	102662101	"UTVA - ALUMINIJUM" PREDUZEĆE U DRUŠTVENOJ SVOJINI	ugaseno	2 256 839.48
27	100160427	"PRIMEX" D.O.O. U LIKVIDACIJI	likvidacija	1 906 506.40
28	102305387	"HERM" A.D. -U STEČAJU	stecaj	1 876 618.96
29	104176974	"AGROŽIV PROMET" D.O.O.	automatski stecaj	1 767 710.43
30	102231377	"GAJ" A.D. U STEČAJU	stecaj	1 696 783.99
31	101053716	"SLOBODA " A.D. U STEČAJU	stecaj	1 648 061.05
32	101048743	"SEME - TAMIŠ" A.D. U RESTRUKTURIRANJU	restruktuiranje	1 635 227.73
33	102044498	"MLINTEST COOP" D.O.O.	stecaj	1 625 837.45
34	101059392	"BANAČANKA PROMET" D.O.O.	automatski stecaj	1 598 130.71
35	101979882	"HIP - KIBERNETSKI CENTAR" A.D.- U STEČAJU	stecaj	1 561 338.61
36	101050264	"MLEKARA" DOO	dug se odnosi na "Mlekara" A.D. Koji je nastao pre privatizacije 10.08.2011.godine	1 327 021.53
37	101430241	"HIPOL" A.D.U RESTRUKTURIRANJU	restruktuiranje	1 313 691.23
38	101049748	"FLUID UTVA" A.D.		1 206 084.39
39	101049560	"PROKAL" D.O.O.U STEČAJU	stecaj	1 081 863.74
40	101864857	"AUSTRU-BAU KONSTRUKTOR" A.D.-U STEČAJU	stecaj	1 077 921.06

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
41	101865251	"MESOPROMET" D.O.O.	automatski stecaj	1 024 085.16
42	100003033	"UNIVERZAL - HOLDING" A.D.		1 008 919.28
43	101830334	"MEGA - PROJEKT" A.D.		978 061.50
44	104888865	"777 BAR" D.O.O.		891 220.56
45	102642238	"MONTAŽA" O.D.		890 114.71
46	100822795	D.P. ŠIPAD - KOMERC "GRAĐA PROMET"		868 659.15
47	104176999	"MALOPRODAJA" D.O.O.		771 150.98
48	102247103	"HIP-DRUŠTVENA ISHRANA" D.P. SA P.O.	stecaj	683 101.39
49	100591054	"ARIES LEATHER" A.D.		655 992.59
50	100004446	"ATAKO" D.O.O.		649 837.08
51	101017283	"SERIA A" D.O.O.		643 538.78
52	100002284	DLS "PANONIJA" D.O.O.		637 965.42
53	101837292	"BORELI" D.P. U RESTRUKUIRANJU	restruktuiranje	618 539.26
54	102230577	"KLUPKO" D.O.O.		616 577.30
55	101057287	"JABUKA" A.D.		611 301.55
56	101696406	"VOJVODINAŠPED" A.D.		609 584.01
57	102815299	"BUGZY & LUCKY LINE" D.O.O.		601 645.76
58	102479250	"LUCIANO" D.O.O.	ugaseno	595 806.15
59	101865807	"HIP RAZVOJ I INŽENJERING PROMET" D.O.O.		550 584.78
60	100000442	"BEOGRAD" A.D.U RESTRUKTURIRANJU	restruktuiranje	546 694.19
61	100593050	"IMPEX TRADE COMPANY" D.O.O.	ugaseno	534 718.04
62	101692175	"AGROCOOP" A.D. U STEČAJU	stecaj	524 908.13
63	101055523	"TERMOMONT" D.O.O. U STEČAJU	stecaj	522 467.38
64	101057543	"PATRON KOMERC" D.O.O.	nepreregistrovan APR	512 276.77
65	102419280	"KRUG 2000" DOO		503 311.60
66	103141174	"TERMOMONT MONTAŽA" D.O.O.	automatski stecaj	488 499.20
67	101055767	"PANELEKTRO" D.O.O.	automatski stecaj	484 897.70
68	101169956	"UDARNIK" A.D. FABRIKA ČARAPA U STEČAJU	stecaj	479 488.00
69	100051338	"SLAVIJA BANKA" A.D. U STEČAJU	ugaseno	472 847.46
70	101083816	"BANAT" A.D.		452 247.70
71	103287900	"MAXI FER" D.O.O.		450 847.31
72	101054604	"AGROŽIV" A.D.	stecaj	443 439.81
73	102479485	"BATAJA " D.O.O. ZA TRGOVINU		433 326.49
74	100521937	LIVEX		431 337.83
75	104518882	"VESTRGOVINA" D.O.O.		430 390.74
76	100833589	"ALL STARS" D.O.O.	ugaseno	426 684.04
77	102919800	"TABACCO TRADE" D.O.O.	ugaseno	426 398.29
78	101049668	"VERMIKS" D.O.O.	ugaseno	420 002.05
79	102662290	"TOPOLA" D.P. U STEČAJU	stecaj	415 893.93
80	101819750	"RAKETA" D.O.O.		414 948.69

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
81	100591271	"MATA LEAO" D.O.O.	nepreregistrovan APR	412 256.57
82	102569696	"ELADA ROSTEN COMPANY" D.O.O.		411 277.20
83	102533134	"DUAL" D.O.O. ZA TRGOVINU	automatski stecaj	407 617.98
84	105884290	ZDRAVSTVENA USTANOVA APOTEKA "PANPOTEKA"	automatski stecaj	406 056.57
85	104801055	"MILD - PETROL" D.O.O.	automatski stecaj	402 316.51
86	101061601	"SERBIAN" D.O.O.	nepreregistrovan APR	395 510.85
87	100054986	"DON TRADE COMPANY" D.O.O.		393 706.90
88	101053530	"TIRS" D.O.O.	ugaseno	393 137.83
89	105633580	"KOMPANIJA AGROŽIV" A.D.		391 454.06
90	101819678	"ALANI" D.O.O.	ugaseno	391 122.46
91	103959023	"BET & GAME" D.O.O.		388 258.45
92	101866818	"AS NAJOMI" D.O.O.		386 194.12
93	102532977	"SPECIJALNA STAKLA" D.O.O. U RESTRUKTURIRANJU	restruktuiranje zavisno preduzece	384 390.87
94	101057560	"AUTO ŠKOLA PUTNIK" D.O.O.U LIKVIDACIJI	likvidacija	384 222.49
95	101865405	"IZIS" D.O.O.		382 724.10
96	100592485	"FOP-KOMERC" D.O.O.	automatski stecaj	379 912.71
97	101862698	"UTVA-STIN" D.P.	stecaj	379 873.85
98	102418274	"IVO KURJAČKI" D.P. ZA PROIZVODNJU OBUČE	nepreregistrovan APR	378 020.26
99	101053302	"BORAS PROMET" D.O.O.	ugaseno	373 277.18
100	104395599	"ALEACOM" D.O.O.		373 196.13
101	100591079	"PANTIĆ I SINOVI" D.O.O.	ugaseno	368 686.06
102	101051329	"DELEH PROMET" D.O.O.	ugaseno	363 507.80
103	105774069	"PROKUPAC" A.D.		362 562.04
104	100268256	"K & K ELECTRONICS" D.O.O.		358 424.81
105	101867257	"DULE IKS" PANČEVO O.D.	ugaseno	352 742.15
106	101865294	"FAVORIT" D.O.O. ZA OBUKU VOZAČA		349 667.55
107	101061417	"DIZAJN - HRAST" D.O.O.	nepreregistrovan APR	347 268.14
108	101056735	"OIL PLUS" ORTAČKO DRUŠTVO U LIKVIDACIJI	likvidacija	339 884.79
109	101863037	"SURČIN" D.O.O.		339 830.71
110	103887710	"PRIRODNI GAS" D.O.O.		339 620.94
111	101054846	"IRMAX" D.O.O. ZA POSLOVNE AKTIVNOSTI		339 597.95
112	101061351	"B & D" ORTAČKO DRUŠTVO	nepreregistrovan APR	338 412.37
113	100591255	"HEDERA" D.O.O. U LIKVIDACIJI	likvidacija	334 927.17
114	100905958	"PRO-BEKOM" D.O.O. U STEČAJU	stecaj	334 566.37
115	101051281	"FEROMONT OPREMA" A.D.		334 032.65
116	101865673	"TEHNIČKI CENTAR" A.D.	automatski stecaj	332 992.59
117	101086941	"POBEDA" D.O.O.		330 383.18
118	100001360	"EKSIMBANKA" EKSPORT-IMPORT BANKA A.D.	ugaseno	327 339.66
119	101058890	"EKONOMIK TEHNIK" D.O.O.	likvidacija	324 445.08
120	101864402	"TREND - BOJ" D.O.O. ZA TRGOVINU	ugaseno	313 071.67

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
121	102994361	"SIND - TREJD" D.O.O. - PANČEVO		312 534.76
122	103965093	"SERB" D.O.O.		308 576.86
123	101866640	"ALFA - GRAF" D.O.O.	nepreregistrovan APR	305 982.80
124	100002918	"TERMOELEKTRO" D.O.O.		300 005.30
125	100960938	"KOŽATEKS" A.D.		297 905.64
126	101056948	"DINARA" PRIVATNO PREDUZEĆE		293 150.48
127	101060483	"KAS - KOMERC" D.O.O.		291 778.70
128	101862671	"KOSMAJ-PROMET" D.O.O.	nepreregistrovan APR	291 218.29
129	104503872	"BEOINCON" D.O.O.		286 548.38
130	100592022	"SUMIX" O.D.	nepreregistrovan APR	286 454.10
131	102230448	"INCOSSI" D.O.O. ZA PROIZVODNJU PROMET I USLUGE	nepreregistrovan APR	286 062.42
132	102026930	"EKOTANK" D.O.O. EKOLOGIJA I ZAŠTITA OKOLINE		285 137.04
133	105308676	"UTVA ALUMINIJUM" U STEČAJU - DRUŠTVENO PREDUZEĆE	ugaseno	282 920.88
134	101920761	"KOZMAKU" D.O.O.	nepreregistrovan APR	278 219.73
135	100593429	"OMOLJICA" A.D. U RESTRUKTURIRANJU	restruktuiranje	273 783.89
136	100002959	"TEHNOHEMIJA" A.D.U RESTRUKTURIRANJU	restruktuiranje	269 442.73
137	101050168	"BANAT ŠPED" D.O.O.	ugaseno	269 239.33
138	102231449	"STEVANOVIĆ PETROL" D.O.O.	likvidacija	267 667.73
139	101053572	"LEKOBEL" D.O.O.	automatski stečaj	266 489.09
140	101060303	"MINEX" D.O.O.	nepreregistrovan APR	265 822.42
141	101052897	"MALI BOKA" D.O.O.	automatski stečaj	264 563.57
142	103613754	"ADIMPEX" D.O.O.	ugaseno	260 808.52
143	101054557	"SEME-PANČEVO" A.D.		259 668.29
144	101049551	"ČERNJEV" D.O.O.	automatski stečaj	258 879.12
145	100593470	"B.M.S. GRAFO GALES" D.O.O. AUTOŠKOLA		257 942.69
146	103128042	"PRO - ECO" D.O.O.	automatski stečaj	256 496.89
147	102994423	"NAMLONG" D.O.O.- PANČEVO	automatski stečaj	252 938.56
148	103571893	"LUO DIFA" D.O.O.	automatski stečaj	250 749.51
149	106327109	"BEDEM GAS" D.O.O.		248 703.31
150	102523423	"JEFF COMPANY" D.O.O.		246 135.55
151	100823056	"CSABA COMPANY" D.O.O.	nepreregistrovan APR	242 264.90
152	102247200	"CLARUS" D.O.O. ZA TRGOVINU	nepreregistrovan APR	241 995.68
153	102711428	"X - TIM" D.O.O.	ugaseno	241 013.71
154	101057096	"TRANSPORT-PANČEVO" D.RUŠTVENO PREDUZEĆE	ugaseno	239 261.25
155	101865114	"KODEKS KS" D.O.O.	automatski stečaj	239 247.55
156	101061589	"LILIUM" PRIVATNO TRGOVINSKO PREDUZEĆE		238 655.94
157	101054723	"LABA" O.D.	nepreregistrovan APR	238 282.29
158	103835422	"TROPONJAC" D.O.O.		237 954.85
159	101049535	"NEEL" D.O.O.		237 158.92
160	103196370	"AKADEMIK" D.O.O.	ugaseno	236 332.19

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
161	102246527	"DMZ PIVA" P.P. ZA TRGOVINU		234 211.09
162	101865681	"KAČAREVO" OMLADINSKA ZADRUGA	ugaseno	233 350.24
163	101053732	"EXTRA PROTEIN" D.O.O.		230 480.18
164	102246973	"DŽASMIN" P.P. ZA TRGOVINU I USLUGE	nepreregistrovan APR	229 254.83
165	102419191	"VODOVOD-OPERATIVA" D.P.	stecaj	229 235.12
166	100121078	"INVEST BANKA" A.D U STEČAJU	stecaj	228 926.93
167	102230497	"KIS KOMERC" D.O.O. SA O.O.		228 911.04
168	101829284	"TAMIŠ MEHANIZACIJA" A.D.		227 304.68
169	100521904	"LIMES" D.O.O.	nepreregistrovan APR	225 303.70
170	100591940	"TOADEXIM" D.O.O	nepreregistrovan APR	224 391.63
171	101864120	"MCO KOTEŽ" D.O.O.	ugaseno	223 870.97
172	100591521	"LOLA USLUŽNE DELATNOSTI" D.O.O.U STEČAJU	stecaj	223 222.14
173	101819602	"WEST PAN" D.O.O..	nepreregistrovan APR	221 429.13
174	101056743	"KEC KOMERC" O.D.	nepreregistrovan APR	220 804.39
175	101058435	"PANPETROL" D.O.O.	nepreregistrovan APR	219 389.14
176	105203937	"TRANSPORT-PANČEVO" D.O.O. U STEČAJU	ugaseno	217 707.88
177	104230708	"EN DETAI" D.O.O.	automatski stecaj	216 773.44
178	101053724	"AGROPRODUKT" D.O.O.		214 990.28
179	102417860	"MDJ - KOMERC" D.O.O.	nepreregistrovan APR	214 347.12
180	104879295	"POLIGON" D.O.O.		214 316.17
181	101054975	"PARADIS" D.O.O.	automatski stecaj	213 209.84
182	100134898	"SPORT-LINE" D.O.O.		213 045.16
183	103541078	"VLAJA" D.O.O. ZA INŽENJERING I USLUGE	automatski stecaj	212 075.15
184	103915893	"ŠTAMPA SISTEM" D.O.O.		211 877.67
185	101867064	"TOŠKE" O.D.	nepreregistrovan APR	210 169.00
186	102080128	"ETKIN" D.O.O.		210 113.41
187	101047429	"UTVA - MILAN PREMASUNAC" A.D.		208 196.71
188	101977676	"KRYOOPREMA" D.O.O.		207 400.89
189	101055189	"PROGRES" D.P.		206 741.03
190	101054516	"ČILE" D.O.O.		204 626.56
191	105203945	"AUTOPREVOZ" A.D. U STEČAJU	stecaj	204 412.53
192	100001263	"BEOGRAD" A.D.		202 337.01
193	100000651	"AUTO NENA" A.D.		201 304.50
194	101057334	"STOVARIŠTE TRAJKOVIĆ" D.O.O.	ugaseno	201 239.44
195	103663136	"PINGIĆ" D.O.O.		200 580.07
196	101051819	"CORE" O.D.	automatski stecaj	200 394.98
197	102711444	"BIO - ELIKSIR" USTANOVA ZA PRUŽANJE ZDRAVSTVENE ZAŠTITE SA P.O.		200 303.22
198	102246684	"DEMOSTRA" D.O.O. ZA TRGOVINU NA VELIKO I MALO	ugaseno	200 100.01
199	101616188	"INOS - SINMA" A.D.		199 802.20
200	101865823	"SIDMONT" D.O.O.	ugaseno	199 188.44

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
201	101019352	"MEGACOM" D.O.O.		197 750.31
202	100001271	"NAMEŠTAJ PROMET" D.P. ŠIPAD KOMERC		197 445.65
203	100593228	"DOLOVO" A.D. U RESTRUKTURIRANJU	restruktuiranje	197 175.26
204	105587062	"MG NOV STAN" D.O.O.	automatski stečaj	196 865.82
205	101048956	"STIKO - MED" D.O.O.	ugaseno	196 397.51
206	101059333	"R MARK" PRIVATNO PREDUZEĆE		195 721.81
207	101048296	"UTVA - PROING" A.D.		195 016.12
208	101057519	"MCD IMPEX" O.D.	ugaseno	194 725.55
209	101830981	"VETAR" D.O.O.	automatski stečaj	193 162.30
210	100351462	"FERŠPED CO" D.O.O.		192 568.41
211	103085695	"UKRAINE IMPEX" O.D. - PANČEVO		190 611.01
212	103516858	"KINESKI LAV" D.O.O.	automatski stečaj	190 113.60
213	100700281	"SM & SM " D.O.O.		189 319.13
214	101817818	"MIMA" PRIVATNO TRGOVINSKO PREDUZEĆE SA P.O.	nepreregistrovan APR	189 209.68
215	100591409	"ESE NET" D.O.O.	automatski stečaj	188 381.20
216	100591351	"JELAND PRODUKT" D.O.O.	automatski stečaj	187 698.34
217	100973934	"IZOPAN" D.O.O.		187 239.62
218	101830199	"KRISTI CO" D.O.O.	ugaseno	186 688.29
219	101055381	"DUKOM" D.O.O.		185 199.71
220	101057463	"D.A. LINK" O.D.	automatski stečaj	184 613.33
221	101087049	"ZMAJ" O.D.		184 112.40
222	102479178	"MONTENA INTERNACIONAL" D.O.O.	stečaj	183 318.45
223	102247486	"CONSALTING COMMERC" P.P. ZA TRGOVINU NA VELIKO I MALO	ugaseno	183 312.90
224	102711532	"EFACTA" O.D.	ugaseno	182 404.52
225	105367026	"ŠIPAD KOMERC - BEOGRAĐA" D.O.O.		181 799.32
226	102002398	"STAR - FLUID" D.O.O.	nepreregistrovan APR	181 271.00
227	101055404	"DRVO ART" D.O.O.	nepreregistrovan APR	180 764.88
228	103885479	"IMFLOREX" D.O.O.		180 715.95
229	101048085	"MM - TRADE" D.O.O.	ugaseno	178 666.71
230	100205758	"BOJANA" D.O.O.		178 471.11
231	101057107	"AUTOPREVOZ" TRANSPORTNO DRUŠTVO SA OGR.ODGOVORNOŠĆU		177 465.36
232	101865018	"MIMA-SPEKTAR" D.O.O.		177 079.83
233	101046590	"TEHNOSTAN" D.O.O.	automatski stečaj	176 466.18
234	100513195	"IGMA" A.D.		175 881.90
235	101864427	"PERISKOP" O.D.	automatski stečaj	175 510.10
236	101829039	"PAN-DETA" D.O.O.	nepreregistrovan APR	174 746.13
237	102698276	"REA - PAK" D.O.O.		174 596.32
238	102152933	"PANKOR-GRAND" D.O.O. PREDUZEĆE ZA TRGOVINU	nepreregistrovan APR	174 130.14
239	101061343	"SENZAL" ORTAČKO DRUŠTVO	ugaseno	172 898.73
240	104501449	"ŠIPAD KOMERC NOVI KOLEKTIV" D.O.O.		172 506.51

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
241	104018483	"CITY AUTOGAS" D.O.O. U LIKVIDACIJI	likvidacija	171 056.76
242	101049406	"SPORT-TREND" D.O.O.		170 667.86
243	101056671	"MERKUR" O.D.	automatski stecaj	170 334.57
244	101051843	"STAKLO DUNAV" D.O.O.	odlaganje duga	169 876.19
245	101058849	"NEMESIDA" D.O.O.		169 084.75
246	104212161	"TAXI PETROL" D.O.O.		168 596.50
247	104031858	"M-VAVI" D.O.O.		168 513.22
248	101048567	"TRIBAL" D.O.O.	ugaseno	168 435.80
249	102247226	"SUPRA LIBROS" PRIVATNO IZDAVAČKO PREDUZEĆE	ugaseno	168 433.04
250	101058996	"KLAS" ZEMLJORADNIČKA ZADRUGA		167 631.83
251	102570115	"AVASI" D.O.O.		167 009.27
252	101802217	"PREMIER" D.O.O.		165 692.78
253	101049342	"EKS PRES" D.O.O.		165 433.70
254	104622821	"WELA TRGOVINA" D.O.O.	ugaseno	164 851.13
255	103601876	"CLW" D.O.O. ZA TRGOVINU I USLUGE	nepreregistrovan APR	164 784.88
256	101866449	"CORSO" D.O.O.	nepreregistrovan APR	164 224.51
257	101049300	"TON&R-PRODUKT" D.O.O.	ugaseno	164 165.30
258	101819129	'GOSS' O.D.		163 760.26
259	101054661	"VITALIS INTERNACIONAL" D.O.O	nepreregistrovan APR	163 676.52
260	102247701	"HEMIX" D.O.O. ZA TRGOVINU	nepreregistrovan APR	162 914.21
261	101828530	"FERO-PAN" D.O.O.	ugaseno	162 765.08
262	104896306	"SANT ELECTRIC" D.O.O.		162 513.50
263	102479186	"LJ & D" PRIVATNO PREDUZEĆE SA P.O.	ugaseno	162 190.26
264	100150181	"MEXI" D.O.O.		161 585.85
265	103017555	"PANONIJATRANS" D.O.O.	stecaj	161 502.30
266	101818984	"LTM COMERCCE" D.O.O..		161 489.78
267	103456054	"PAN SEPARACIJA" D.O.O.	likvidacija	161 344.49
268	100591896	"TEHNOPREMIJER" D.O.O.	nepreregistrovan APR	160 788.78
269	101055033	"MAGNA COOP" D.O.O.		160 229.24
270	101050125	"TERKONT KOMERC" D.O.O.	ugaseno	159 970.92
271	101058728	"PAPAJA" O.D.	nepreregistrovan APR	159 897.72
272	101865987	"SUBA" D.O.O.	automatski stecaj	159 501.36
273	103553573	"PATAYA" D.O.O.		159 432.57
274	104751377	"ENTER CENTAR" D.O.O.		158 993.91
275	102246924	"JUGOBOX" SPOLJNA TRGOVINA SA P.O.	nepreregistrovan APR	158 402.39
276	102231352	"M.S." D.O.O. EKSPORT-IMPORT	nepreregistrovan APR	158 402.39
277	102231297	"SPORT KOMERC" ORTAČKO DRUŠTVO ZA TRGOVINU I TRANSPORT	nepreregistrovan APR	158 402.39
278	101061610	"FAR" D.O.O. ZA SAOBRAĆAJ U LIKVIDACIJI	likvidacija	156 998.74
279	101861496	"DALAT - TULIP" D.O.O.	nepreregistrovan APR	156 395.75
280	100592143	"VIJU" D.O.O.	nepreregistrovan APR	155 790.38

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
281	103258272	"GRANDTRADE" D.O.O.	automatski stečaj	155 401.89
282	102067661	"GLOGONJAC" D.O.O.	nepreregistrovan APR	154 757.60
283	101979448	"ARUNAKOMERC" D.O.O.	automatski stečaj	154 409.36
284	101048253	"CIMPRO" PRIVATNO PREDUZEĆE ZA TRGOVINU I USLUGE	nepreregistrovan APR	154 131.32
285	103462499	"BASIL" D.O.O.	automatski stečaj	154 113.10
286	104726866	"ZAT - GROUP" D.O.O.		152 848.98
287	106100979	"MALI PRVAK" D.O.O.		152 278.04
288	104123177	"OXIKOR" O.D.	automatski stečaj	151 279.51
289	102479194	"BEO-TRADE" PRIVATNO PREDUZEĆE ZA PROIZVODNJU I TRGOVINU P.O.	ugaseno	151 076.34
290	100523682	"PRINTART" O.D.	ugaseno	149 258.79
291	102533191	"ZONEPLAST ĐORĐIJEVSKI SREBRE" O.D.	ugaseno	149 201.09
292	101051618	"TOMEX TRADE" D.O.O.	nepreregistrovan APR	149 189.40
293	101055113	"TIME" D.O.O.	ugaseno	149 090.60
294	104725849	"LAO DI SF" D.O.O.		148 717.17
295	103731004	"GOLD PRINT" D.O.O.		148 713.14
296	101819733	"AUTO ŠKOLA STOP" O.D.	ugaseno	148 605.18
297	101865042	"NOVI FLUID" D.O.O.	nepreregistrovan APR	148 473.07
298	102569975	"HU - PAI" D.O.O.		147 920.36
299	102418362	"BELNIK" D.O.O. ZA PROIZVODNJU I TRGOVINU	ugaseno	146 343.92
300	105011860	"ČAKOR MDKA" D.O.O.	odlaganje duga	146 246.31
301	101866078	"NOVOSELJANKA" ZEMLJORADNIČKA ZADRUGA		145 688.04
302	103541094	"TREND MEGA" ORTAČKO DRUŠTVO ZA TRGOVINU O.D.	ugaseno	145 310.78
303	102711508	"FEN DA" D.O.O.		145 302.19
304	101049633	"ROLOPLASTIK" D.O.O.	likvidacija	144 918.96
305	101054811	"PEZOS PLUS" D.O.O.	odlaganje duga	143 900.92
306	102002736	"ERGOL" PRIVATNO PREDUZEĆE ZA PROMET ROBE SA P.O.	nepreregistrovan APR	143 605.26
307	101060467	"DONNA BELLA" D.O.O.		143 416.85
308	103739943	"CALCIO" D.O.O.		142 951.68
309	101818499	"AGROEKONOMIK" ZEMLJORADNIČKA ZADRUGA	automatski stečaj	142 933.91
310	101050504	"KAČAREVO" A.D.		142 217.25
311	101819563	"YU HOLAND COMPANY" M.T.D.O.O	ugaseno	141 570.48
312	100831886	"SHICHUAN INTERNATIONAL TRADE CO" D.O.O.		141 011.84
313	100968965	"SUPROMEKS" D.O.O.ZA TRGOVINU I USLUGE		140 354.04
314	101819635	"AUTO KUĆA KS" D.O.O.	ugaseno	140 297.42
315	101052338	"GAMA-REMONT-COMMERCE" D.O.O.	automatski stečaj	139 026.83
316	101056833	"ABCINŽENJERING" D.O.O.	automatski stečaj	138 675.46
317	104951823	"TRANŠPED - LOGISTIC" D.O.O.		138 495.07
318	100251193	"MARKETING SERVIS" D.O.O.		138 448.82
319	103754098	"EDUARD" D.O.O	ugaseno	138 129.48
320	103161562	"RADIO JOKER TAXI" O.D.		136 949.36

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
321	101052678	"TMUŠIĆ" D.O.O.	likvidacija	136 752.33
322	102419020	"ZLATPAN" D.O.O.	automatski stečaj	136 420.84
323	104292242	"MILLEM" D.O.O.		134 767.23
324	102816468	"AGRODOM" ZEMLJORADNIČKA ZADRUGA	automatski stečaj	134 695.31
325	101865995	"FOTINI" D.O.O.	nepreregistrovan APR	133 702.08
326	103859991	AD"ŽELEZNICE SRBIJE" BEOGRAD		133 635.48
327	101828468	"PROLEFIN" O.D.	ugaseno	133 361.99
328	104942179	"AQUA BANATSKA" D.O.O.	automatski stečaj	132 147.02
329	101061425	"GLOB MS" ORTAČKO DRUŠTVO	nepreregistrovan APR	132 096.52
330	103734352	"PAUL ADRIAN" D.O.O.	ugaseno	130 685.61
331	101059155	"TEHNOTRONIC" D.O.O.		130 580.91
332	105126511	"HOME ART SHOP" D.O.O. U LIKVIDACIJI	likvidacija	130 551.11
333	101830262	ZADRUŽNI SAVEZ JUŽNOBANATSKOG OKRUGA PANČEVO		130 293.46
334	102231256	"PANFLOOR" D.O.O. U LIKVIDACIJI	likvidacija	129 704.88
335	100591652	"KAMELI PROMET" D.O.O.		129 506.77
336	104606311	"DIKTAT" D.O.O. U LIKVIDACIJI	likvidacija	129 490.36
337	100963008	"APATEX" D.P.		129 265.74
338	103958199	"MUNICIPIUM S" D.O.O.		128 754.47
339	102418379	"ATAR" D.O.O.ZA TRGOVINU	ugaseno	128 188.08
340	101061572	"FOOD TRADE" D.O.O.	ugaseno	127 580.01
341	101058929	"INVEST INTER EXPORT" D.O.O.		126 687.03
342	103141211	"ČIP INTERNACIONAL" D.O.O.	stečaj	125 998.23
343	102418387	"ZOČA-KOMERC" D.O.O.ZA PROIZVODNJU I TRGOVINU	ugaseno	125 946.64
344	100522761	"VINROM 45" D.O.O.	nepreregistrovan APR	125 516.28
345	104111123	"MAPLE PLAST" DOO		125 328.59
346	103717443	"SILVER - LINE" D.O.O.		124 849.49
347	105032349	"ALU PAK - LINE" D.O.O.	automatski stečaj	124 257.03
348	101980032	"INVERNO" O.D.	nepreregistrovan APR	124 216.78
349	104413408	"TOKAY" D.O.O.		121 407.41
350	102002525	"ALTRO" O.D.		120 927.55
351	103688738	"LSTEAM" D.O.O. ZA PROIZVODNJU I MONTAŽU STOLARIJE	ugaseno	120 773.52
352	104266445	"ROŠTILJ MESO COMPANY" D.O.O.	ugaseno	120 387.39
353	100593390	"VOKOBST" PRIVATNO PREDUZEĆE		120 354.85
354	104009344	"PECA-ŠPED" D.O.O.		119 722.27
355	104365995	"VELACO" D.O.O.		119 292.52
356	102805561	"ENQUAN CO" D.O.O. PREDUZEĆE ZA TRGOVINU I USLUGE	ugaseno	119 215.32
357	102744781	"YONBAO" D.O.O.		119 206.56
358	102816433	"JUN" D.O.O.		119 145.00
359	101051976	"FAMILY INVEST" D.O.O.	ugaseno	118 898.46
360	102246594	"CONCERT TRADE" D.O.O. ZA PROIZVODNJU TRGOVINU I USLUGE	ugaseno	118 674.85

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
361	101048157	"MONTEKRISTO" D.O.O.		118 489.36
362	104629729	"PANBANANA TRANS" D.O.O.	automatski stečaj	118 296.05
363	101050711	"TOPOD KOMERC" D.O.O.	automatski stečaj	118 268.01
364	100390250	"SU - HUANG" D.O.O.		118 174.11
365	103849258	"EXPA" D.O.O.	stečaj	118 120.85
366	103776147	"ISIMATIK" D.O.O.		118 115.02
367	101863115	"FLOT DM" D.O.O.	ugaseno	118 015.61
368	100592477	"OMOLJČANKA" D.O.O.	automatski stečaj	117 782.94
369	103652234	"A WEI" D.O.O. ZA PROIZVODNJU TRGOVINU I USLUGE		116 762.87
370	101059227	"STIL" D.O.O.	ugaseno	116 525.90
371	104675549	"MOTODIHT" O.D.	ugaseno	116 483.76
372	101056956	"TERMO STAN" D.O.O.	nepreregistrovan APR	115 926.81
373	100262758	"RODIĆ M&B - CO" D.O.O.		115 558.94
374	105018162	"DEFINIK" D.O.O.		115 117.40
375	103418023	"XISHI" D.O.O.ZA TRGOVINU		114 572.15
376	100000602	"PUTNIK" A.D.		114 086.74
377	102479356	"DVIIG" O.D.	ugaseno	113 153.00
378	104471562	"SEVEN STARS TRADING" D.O.O.	ugaseno	113 125.02
379	101979552	"HIP PROJEKT - INŽENJERING" D.O.O.		112 847.08
380	101861646	"SPORT-ING" D.O.O.	ugaseno	112 736.02
381	102994415	"VI - AM" D.O.O. - PANČEVO		112 723.14
382	104404384	"FREEDOM" D.O.O.		112 495.51
383	101995857	"EUROFLEX TRGOVINA" DP U LIKVIDACIJI	likvidacija	112 487.12
384	101053134	"RATACO" D.O.O.	automatski stečaj	112 114.68
385	103720653	"ZONA JOVANO" D.O.O.		111 316.69
386	100496731	"PODUNAVLJE" A.D.		111 181.44
387	104284890	"ALELUJA" D.O.O.		110 767.65
388	104234383	"BALKAN BROD" D.O.O.	ugaseno	110 619.24
389	105347076	"ZAŠTITNA OPREMA RADA" D.O.O.		110 294.03
390	104769631	"BOOMBASTIC" D.O.O.	automatski stečaj	110 222.62
391	103887752	"ALEKS - DALIT" D.O.O.	ugaseno	110 120.41
392	101866800	"KRALJEVIČEVO" D.O.O.	ugaseno	110 091.14
393	101865075	"ŽENAR TRADE" PRIVATNO PREDUZEĆE ZA UNUTRAŠNJU I SPOLJNU TRGOVINU	ugaseno	109 708.26
394	105119090	"AUTO-TOP" D.O.O		109 426.52
395	102569854	"FEI LONG" D.O.O.	automatski stečaj	109 073.76
396	101324128	"PIVARA-PROMET" D.O.O.		108 910.32
397	104323478	"NOLLC SOLUTION" D.O.O.	ugaseno	108 615.56
398	100288271	"ETAŽ" D.O.O.		108 221.72
399	103874636	"BIG HOPE" D.O.O.	automatski stečaj	108 098.70
400	101054590	"MESO - TRGOVINA" D.O.O.		108 010.01

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
401	102533046	"TIEN DAT" D.O.O.ZA TRGOVINU PROMET I USLUGE	nepreregistrovan APR	106 940.53
402	101044240	"MIGRO" D.O.O.		106 873.00
403	105357045	"RADUL USLUGE" D.O.O.	automatski stecaj	106 842.66
404	101046774	"TAURUS" PRIVATNO PREDUZEĆE ZA SPOLJNU I UNUTRAŠNJU TRGOVINU		106 072.28
405	104418718	"BUSCH" D.O.O.	automatski stecaj	105 584.79
406	103943213	"RALEPROM" D.O.O.		105 122.28
407	104592866	"D & D IZGRADNJA" D.O.O.	automatski stecaj	105 039.95
408	103743992	"NAJDENOV" D.O.O. U LIKVIDACIJI	likvidacija	105 019.53
409	104164552	"JEJO COMPANY" D.O.O.		105 011.29
410	100247687	"BMD RIVENDELL GROUP" D.O.O.	automatski stecaj	104 948.10
411	101864138	"MEDAN COMPANY" D.O.O.	ugaseno	104 760.60
412	103585468	"BILJOTEHNIKA" PREDUZEĆE ZA PROIZVODNJU TRGOVINU I USLUGE D.O.O.		104 548.44
413	105013239	"EVRO-PAN-INSTITUT" D.O.O.		104 510.36
414	101058945	"PREGIS" D.O.O.		104 343.86
415	103493497	"MDM VUJOVIĆ" D.O.O.	odlaganje duga	104 135.38
416	100182854	"YUBEX" D.O.O.		104 045.73
417	101865000	"RAD" D.O.O. ZA TRGOVINU		103 956.73
418	103409578	"AI HUA" D.O.O.		103 891.36
419	105100555	"OIL - GAS DKR SISTEM" D.O.O.	automatski stecaj	103 855.66
420	101866703	"LD-KOMERC" D.O.O.		103 829.66
421	103957487	"BRAKO WIRE PRODUCTS" D.O.O.		102 545.00
422	100591693	"DSL 10. OKTOBAR" D.O.O.		102 285.85
423	103838922	"SVETNIKOL" D.O.O.		102 216.48
424	103146387	"CHUANG HONG" D.O.O.		101 770.11
425	101865278	"VLAJNA" D.O.O.		101 182.75
426	102836730	"STEFANY" D.O.O.	automatski stecaj	101 085.11
427	101051005	"YU - PAP" M.D.O.O.	nepreregistrovan APR	100 976.09
428	101863756	"TEST" D.O.O.		100 525.21
429	104622830	"EUROELIT CO." D.O.O.	automatski stecaj	100 523.17
430	103905017	"HINEZ-8.MART" P.T.U.ZADRUGA	ugaseno	100 174.73
431	102246692	"ISOLIER GLAS" D.O.O.	automatski stecaj	100 126.50
432	101817125	"ZVEPRO" D.O.O.		99 956.89
433	102479590	"RIDEX" PREDUZEĆE SA P.O.	nepreregistrovan APR	99 795.02
434	101830877	"TEZGA" OMLADINSKA ZADRUGA		98 959.81
435	103842373	"INTERNATIONAL STUDENT SERVICES" D.O.O.	automatski stecaj	98 886.90
436	101049414	"THEA KOMMERCE" O.D.		98 815.71
437	103521559	"HAN" D.O.O.		98 769.56
438	101047611	"MAŠINO PAN" D.O.O.	automatski stecaj	98 327.42
439	103301461	"SINTEZA" O.D.		97 988.39
440	100164081	"ŠUPICA" D.O.O. PREDUZEĆE ZA TURIZAM I USLUGE	ugaseno	97 683.03

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
441	101865147	"IVKOM" D.O.O.		97 471.16
442	104906601	"WILLMA" D.O.O.		97 113.23
443	101048751	"PRO - MEDIS" O.D.	ugaseno	96 934.40
444	101049439	"BIZNIS-PRESS" O.D.	ugaseno	96 918.60
445	101677313	"HUAN SHAN" D.O.O.		96 906.63
446	101049334	"FILIPOV KOMERC" D.O.O.		96 836.07
447	102246519	"NOVA VIZANTIJA" D.O.O. ZA TRGOVINU	ugaseno	96 754.70
448	104743891	"SERB MEDIJA" D.O.O.		96 706.33
449	103911062	"ZLATNI FENIKS" D.O.O.	automatski stecaj	96 232.43
450	103038551	"SUPER TIM" D.O.O.	ugaseno	96 163.69
451	100293738	"UNIVERS-CO" D.O.O.		96 005.89
452	104794362	"ALATPANPROM" D.O.O.	ugaseno	96 001.75
453	105013247	"TIBOR" D.O.O.		95 934.13
454	100591222	"BUDUĆNOST" D.O.O.		95 166.25
455	101862575	"MARPER" D.O.O. TRGOVINSKO PREDUZEĆE	ugaseno	94 901.73
456	101060346	"T & E" D.O.O.	nepreregistrovan APR	94 632.68
457	101052362	"SALAŠ U MALOM RITU" D.O.O.		94 043.22
458	101864082	"OKTOPOD" D.O.O.		93 648.76
459	104581446	"INVEST PROFI FOND" D.O.O.	stecaj	93 223.91
460	103117323	"BANIM" D.O.O.		93 079.96
461	103757797	"NEUDORF GRUPPE" D.O.O.		92 939.27
462	103618582	"AIQUAN" PREDUZEĆE ZA PROIZVODNJU TRGOVINU I USLUGE D.O.O.		92 741.86
463	104313841	"AVANTURE" D.O.O.		92 740.70
464	102872514	"HAI WAI" D.O.O.		92 522.69
465	105496779	"UTK SISTEM" D.O.O.	automatski stecaj	92 165.37
466	102803605	"HEM - COMPANY" D.O.O.	ugaseno	92 081.54
467	103834614	"DIBSEL COMPANY" D.O.O.	ugaseno	92 053.28
468	101866297	"FIMPAK" D.O.O.		91 855.65
469	102231561	"YETITRON" D.O.O. ZA TRGOVINU	nepreregistrovan APR	91 688.85
470	105838727	"UBG - ROBNO POSLOVNI CENTAR" D.O.O.		91 653.61
471	100189353	"FE - PROM" D.O.O.		91 531.62
472	104045687	"GUOJUN" D.O.O. U LIKVIDACIJI	likvidacija	90 198.05
473	105150185	"LJUBIČIĆ TREJD" D.O.O.		89 761.80
474	101862591	"STAKLO KOMERC" D.O.O.		89 678.61
475	101049391	"KERKEZ-CO" D.O.O.	nepreregistrovan APR	89 601.57
476	103831126	"PILANA ČUIĆ" D.O.O.	automatski stecaj	89 183.74
477	102668463	"SI TONG" D.O.O.		88 550.84
478	103530617	"FUTURA PLUS" D.O.O.		88 304.60
479	101007622	"PROGRES" D.P. U STEČAJU	stecaj	88 196.29
480	104631263	"PANFINEL" D.O.O.		87 575.87

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
481	103597789	"EL - GAS" D.O.O. ZA USLUGE	likvidacija	87 526.13
482	104832224	"EFFEKT MAGNO" D.O.O.		87 310.57
483	105297248	"AGROSINTEZA" D.O.O.		87 023.29
484	102230278	"YUKO-TAMIŠ-ŽIVINARSTVO" D.O.O. U STEČAJU	ugaseno	86 672.17
485	103699555	"GUO FENG" D.O.O. ZA PROIZVODNJU TRGOVINU I USLUGE	likvidacija	86 646.05
486	101051440	"ARCO" D.O.O		86 516.98
487	103847754	"MILAN KALINIĆ" D.O.O.		86 456.57
488	101053425	"AGROTEHNIKA" ZEMLJORADNIČKA ZADRUGA	nepreregistrovan APR	86 354.86
489	101055453	"ALATPROMET" D.O.O. ZA TRGOVINU		85 879.00
490	105524756	"PANUKA" D.O.O.	likvidacija	85 360.74
491	104645478	"M.D.V.-ŠPED" O.D.	automatski stečaj	85 305.21
492	101817588	"ELEKTRIKA" D.O.O.	automatski stečaj	84 849.49
493	100000311	"SRBOCOOP" EKSPORT-IMPORT A.D.		84 848.56
494	101050336	"FAP - KOMERC" D.O.O.	automatski stečaj	84 499.36
495	100094160	"ZNANJE" OTVORENI UNIVERZITET D.O.O.		84 334.40
496	102777915	"LIN YAN YAN" D.O.O.		84 032.23
497	101018745	"AGROIMPEX - HEM" D.O.O.		84 031.67
498	101059350	"BEOPAN" A.D.		83 818.80
499	103161600	"COCTAIL" D.O.O.		83 364.21
500	103981676	"LOGGER" D.O.O.		83 225.47
501	102479508	"JAPI CO" D.O.O.		83 096.99
502	103663667	"MEDA" D.O.O. ZA PROIZVODNJU I TRGOVINU		82 775.66
503	105717229	"BOGDANOVIĆ ŠPED" D.O.O.		82 741.39
504	104512079	"VSM & MARIO" D.O.O.	ugaseno	82 664.96
505	101046942	"PANOIL" D.O.O.		81 753.82
506	103837350	"SKRIPT" D.O.O.		81 300.11
507	100327287	"UMI - PEK" A.D.U STEČAJU	stečaj	81 103.24
508	101048817	RADIOTELEVIZIJA PANČEVO		80 895.16
509	100593092	"SVETOZAR MARKOVIĆ" ZEMLJORADNIČKA ZADRUGA U STEČAJU	stečaj	80 642.57
510	101053142	"KNIN" D.O.O.	nepreregistrovan APR	80 509.68
511	102247066	"PREDGRAĐE" P.P. ZA PROMET NA VELIKO I MALO	nepreregistrovan APR	80 353.49
512	100591812	"DOLCEVITA" O.D.	nepreregistrovan APR	80 346.53
513	101057383	"DEN-SATELIT" D.O.O.		80 329.16
514	101867290	"DONG SHENG" D.O.O. ZA TRGOVINU	nepreregistrovan APR	80 323.00
515	100713045	"DDOR-TRGOVINA" D.O.O.		80 281.64
516	103008798	"OTMENA KUĆA" D.O.O.	nepreregistrovan APR	80 249.83
517	101817545	"TAJEL-TRADE" D.O.O.		80 241.35
518	104073058	"PANNOVA" D.O.O.		80 134.32
519	102777958	"SONG TAN" D.O.O.		80 076.39
520	101862462	"ROYAL-COMMERC" D.O.O.	ugaseno	80 070.64

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
521	105573877	"ROYALMD PVC" D.O.O.		80 032.81
522	101060320	"PINK PAMPER" D.O.O.	ugaseno	80 021.25
523	101059309	"MIODRAG" D.O.O.	nepreregistrovan APR	79 943.24
524	103161216	"TADEX" D.O.O.	nepreregistrovan APR	79 869.94
525	102231168	"LEDER" P.P. SA P.O.	nepreregistrovan APR	79 770.18
526	102230995	"SINDIPAN" U STEČAJU D.O.O.U DRUŠTVENOJ SVOJINI	stecaj	79 738.45
527	101865632	"TERMOLUX" D.O.O.		79 717.93
528	104343161	"DONG FANG" D.O.O.		79 524.67
529	101059690	"CORNER" O.D.	ugaseno	79 235.89
530	102570140	"ADVANCED AGRICULTURE" D.O.O.	nepreregistrovan APR	78 883.59
531	102711493	"PACIFIC" D.O.O.	nepreregistrovan APR	78 843.69
532	102653980	"HUA ZHONG" D.O.O.	nepreregistrovan APR	78 727.47
533	102641997	"HA - NOI" D.O.O.	nepreregistrovan APR	78 678.06
534	102247728	"DRAŽIL COMMERC" TRGOVINSKO PREDUZEĆE SA P.O.	nepreregistrovan APR	78 430.59
535	103177552	"WALL STREET" D.O.O.	nepreregistrovan APR	78 421.63
536	101867304	"XIAN FENG" D.O.O. ZA TRGOVINU	nepreregistrovan APR	78 339.79
537	102569846	"YI LI" D.O.O. ZA TRGOVINU	nepreregistrovan APR	78 321.71
538	101056212	"INDUSTROPROMET" D.O.O.	ugaseno	78 226.39
539	101048069	"DINOMONT" D.O.O.		78 068.70
540	101863932	"GRAAL" D.O.O.		77 992.88
541	106420131	"REMVOJ" D.O.O.		77 933.11
542	105212510	"CARBO CONCEPT" D.O.O.		77 716.75
543	101050980	"K & K TRADE" T. D.O.O.	ugaseno	77 192.32
544	102246885	"ZOOV" D.O.O.		77 186.49
545	101819993	'CENTAR' OMLADINSKA ZADRUGA	ugaseno	77 172.39
546	103943256	"MAGBIT GROUP" D.O.O.		77 071.35
547	102669648	"HUA XIA" D.O.O.		76 618.60
548	103692041	"CHEN - LIU" D.O.O.		76 478.07
549	104580540	"LUGA - N" D.O.O.		76 320.61
550	102446229	"Z. J. SNUPI" D.O.O.		76 138.78
551	106181671	"MILEN MAHER" D.O.O.	automatski stecaj	76 091.94
552	101865456	"KANT" D.O.O.	ugaseno	76 066.94
553	103273929	"STOP COLD" D.O.O.		75 783.57
554	106321532	GENKO PROGRESSIVE		75 765.29
555	101049502	"MONIKOM" D.O.O.	ugaseno	75 712.54
556	101866623	"LORD" D.O.O.	nepreregistrovan APR	75 645.56
557	103208042	"PANONIJA" A.D.		75 409.50
558	104678334	"M & T & MTOURS" O.D.		74 928.48
559	104014138	"WEI TE" D.O.O.		74 912.80
560	105137356	"ĐOLE V.I.P." D.O.O.		74 905.12

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
561	104298178	"DP MID" D.O.O.		74 820.80
562	100521890	PIRAMIDA PANČEVO	automatski stečaj	74 777.02
563	101048972	"PERUN" D.O.O.	nepreregistrovan APR	74 666.62
564	104388270	"PEĐA INŽENJERING" D.O.O.		74 632.83
565	101863633	"FERIJALAC" D.O.O.	ugaseno	74 611.90
566	104935227	"STEFAL" D.O.O.		74 520.17
567	103909489	"ABC PRINTPAK" D.O.O.		74 368.94
568	105389811	"OPEN SPACE" D.O.O.	likvidacija	74 128.71
569	101831371	"VOJVOĐANKA" O.D.	nepreregistrovan APR	73 877.84
570	104725857	"VARGA & RACIĆ" D.O.O.	automatski stečaj	73 835.67
571	104441734	"SRPSKA BAKARNA KOMPANIJA" D.O.O.		73 811.54
572	102594461	"PIRLIN" O.D.	ugaseno	73 757.46
573	105903551	"NERO & BIANCO 1978" D.O.O.		73 748.98
574	101387973	"KOLEKS" D.O.O.		73 716.33
575	105084697	"LIUPING" D.O.O.		73 698.94
576	104991876	"OLEKSANDR" D.O.O.	automatski stečaj	73 638.27
577	104264548	"LE PETIT COUTURIER" D.O.O.	ugaseno	73 593.34
578	101818941	"KOKO COMMERCE" D.O.O.		73 512.29
579	104851156	"MRKELAFRUTY" D.O.O.	automatski stečaj	73 401.43
580	105846487	"MOJA FIRMA" D.O.O.		73 370.69
581	105217645	"KONONENKO & PARTNERS" D.O.O.	nepreregistrovan APR	72 982.98
582	104709278	"ALI WOODCRAFT INTERNATIONAL" D.O.O.	automatski stečaj	72 979.59
583	103383065	"STANDARD PAK" D.O.O.		72 969.19
584	101049957	"MINELISTEM" D.O.O.		72 906.66
585	100958453	"ALMEX" D.O.O.		72 905.51
586	105553483	"ALFA CENTAR" D.O.O.	automatski stečaj	72 632.55
587	101052741	"BELJE" ZEMLJORADNIČKA ZADRUGA		72 595.89
588	106341849	"GOLDINGPRO" D.O.O.		72 420.90
589	105683610	"SOLVENTA PLUS" D.O.O.		72 360.16
590	105621517	"BOMIREM" D.O.O.		72 360.16
591	104971351	"PANMIRMAX" D.O.O.	automatski stečaj	72 307.28
592	104860972	"GS URBAN COMPANI" D.O.O.	automatski stečaj	72 302.16
593	101056044	"MEGA-MIX" D.O.O.	nepreregistrovan APR	72 293.97
594	105514382	"VETSERB" D.O.O.		72 247.98
595	105317460	"UTVA LIV" D.O.O.		72 231.32
596	103296156	"STRONG" O.D.		72 200.47
597	105011851	"IT TELWORK" D.O.O.		72 162.62
598	105854534	"POBEDA SLOBA" D.O.O.		72 115.58
599	105659441	"LIJUAN" D.O.O.		72 095.86
600	102269412	"GALUS" D.O.O.	automatski stečaj	72 095.86

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
601	101054758	"DRVOPROMET" PREDUZEĆE ZA PROMET GRAĐEVINSKOG MATERIJALA	ugaseno	72 095.72
602	103618599	"TESLAPAN" D.O.O.		72 069.23
603	104319776	"FETIJAN" D.O.O.	likvidacija	72 045.50
604	104735336	"NOV STAN" D.O.O.	automatski stecaj	72 037.65
605	104663221	"PANSTUPAR" O.D.	automatski stecaj	71 976.13
606	105464193	"RONIAN OIL" D.O.O.		71 919.10
607	105681722	SANT-INŽINJERING		71 893.58
608	104820463	"URMA PEK" D.O.O.		71 891.56
609	104855903	"TEO - DEO" D.O.O.	automatski stecaj	71 871.69
610	101866682	"CALIM" D.O.O.		71 864.33
611	105693017	"EUROMEDIA SERVICE" D.O.O.	likvidacija	71 858.67
612	101049519	"BI-PLAST" D.O.O.	ugaseno	71 846.63
613	103641994	QUADRANT MEDIA GROUP 4	likvidacija	71 819.39
614	101051499	"PASSAGE GROUP" D.O.O.		71 790.99
615	105299694	"FAP COMPANY" D.O.O.	automatski stecaj	71 767.72
616	105530599	"DANAILOVA" D.O.O.		71 754.26
617	105817353	SAVREMENNIE STROITELNIE TEHNOLOGIE		71 648.55
618	105039725	"STATUS PROM" D.O.O.		71 635.83
619	103692050	"YING YUAN" D.O.O.		71 625.37
620	105420352	PREDSTAVNIŠTVO DOO ZOROL-STROJ MOSKVA KROBIT PANČEVO		71 622.27
621	104863815	"LIBERTY FOOD" D.O.O.		71 609.07
622	104777089	"WIVERN" D.O.O.		71 601.28
623	104172430	"DOMOS" D.O.O.	stecaj	71 600.61
624	103744057	"F.D." D.O.O.		71 583.65
625	105150941	"A & SDOOR" D.O.O.	automatski stecaj	71 573.86
626	104765868	"GREMA" D.O.O.	automatski stecaj	71 573.86
627	105761030	"ADVATEC SOLUTIONS" D.O.O.		71 391.20
628	103784368	"BRENDSTAN" D.O.O.		71 391.14
629	105813519	"HOLY ROAD" D.O.O.	automatski stecaj	71 390.18
630	105647007	"YONGJUN-HUOJU" D.O.O.		71 384.91
631	105834442	"MINOKO-MN" D.O.O.	automatski stecaj	71 384.24
632	104639030	"SRBIN" D.O.O.		71 384.24
633	101051415	"PANKOLOR" D.O.O.	likvidacija	71 356.15
634	103741333	"TIM INVEST GROUP" D.O.O.		71 310.95
635	100592014	"START" O.D.	nepreregistrovan APR	70 954.54
636	101053386	"FLAME" D.O.O. ZA TRGOVINU	automatski stecaj	70 836.28
637	105026793	"PANČEVO" A.D. INDUSTRIJA OBUĆE - U STEČAJU	ugaseno	70 708.57
638	102668560	"HUANG JIN XU" D.O.O.		70 623.09
639	100002276	"NAVIP-ZEMUN" D.O.O.	ugaseno	70 550.75
640	102083557	"OTPAD" DRUŠTVENO PREDUZEĆE P.O.		70 484.15

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
641	103849240	"GIFA" D.O.O.	ugaseno	70 177.30
642	101818520	"PAN-MISAL" O.D.	stecaj	70 111.15
643	104886702	"WEI FENG" D.O.O.		70 036.76
644	103604430	"TRANSCOM" D.O.O.		70 032.45
645	102643568	"AKABE" D.O.O.		70 032.45
646	103690433	"BANFI" D.O.O.	ugaseno	70 032.45
647	104794354	"EUROMAG" D.O.O.		69 928.51
648	104238370	"JIAN SHI" D.O.O.		69 863.98
649	103842855	"LONG MY" D.O.O.		69 704.97
650	103324805	"REFAD HOTELS - SRBIJA" D.O.O.		69 461.31
651	102437228	"LITJEN" D.O.O.		68 808.14
652	101864306	"REMIKO" D.O.O.		68 807.28
653	105856283	"ŠIKI" D.O.O. U LIKVIDACIJI	likvidacija	68 759.59
654	104566380	"SHENG FA" D.O.O.		68 742.80
655	105896767	"FORTUNA EXTRA" D.O.O.	likvidacija	68 430.20
656	104030435	"AUSTRU BAU BETON" D.O.O.	ugaseno	68 271.01
657	102417780	"ČEVEŠTO EKSPORT IMPORT" O.D. ZA TRGOVINU	nepreregistrovan APR	68 088.96
658	104465011	"MEI MEI" D.O.O.		68 047.19
659	102603415	"BIROELEKTRONIK TAXI" UDRUŽENJE TAKSISTA		67 936.76
660	105224417	"LA TORE" D.O.O.		67 744.85
661	104874362	"DRVO STIL" D.O.O.		67 376.77
662	105714450	"FUJIAN" D.O.O. U LIKVIDACIJI	likvidacija	67 373.95
663	101053644	"GRADEX" D.O.O.		67 365.30
664	100911208	"SWISLION ENGINEERING" D.O.O.	ugaseno	67 091.92
665	100270011	"SQUADRA" D.O.O.		66 846.64
666	101862212	"BANAT INŽENJERING" PRIVATNO PREDUZEĆE	nepreregistrovan APR	66 738.04
667	101863578	"DOLOVI" JAVNO KOMUNALNO PREDUZEĆE		66 593.81
668	105066172	"SMD MONT" D.O.O.		66 006.29
669	101060379	"DEKOM" D.O.O.	ugaseno	65 768.77
670	102002402	"MGS - TEX" D.O.O.		65 428.61
671	105482492	"PET RUBINA" D.O.O. U LIKVIDACIJI	likvidacija	64 750.28
672	104261570	"LIU JING HUA" D.O.O.		64 750.28
673	104284881	"WEI YUAN" D.O.O.	ugaseno	64 750.28
674	104343153	"LINA COMPANY" D.O.O.		64 643.99
675	101670560	"MERCATOR-S" D.O.O. PRIVREDNO DRUŠTVO ZA POSLOVNE USLUGE		64 386.90
676	100323716	"HUA CHEN" D.O.O.		64 306.08
677	101052215	"ROK PORT D.O.O.		64 253.08
678	104276684	"UNA NOVO" D.O.O.	ugaseno	64 237.00
679	101051144	"PERPETUUM TRADE " D.O.O.	ugaseno	64 237.00
680	104004121	"OU HUA JI DA" D.O.O.		64 237.00

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
681	105795891	"PANDUPLLEX" D.O.O.		64 223.01
682	105050730	"ALEKSANDRO" D.O.O.		64 202.41
683	101865911	"RUSOVAN - ORIJENT" O.D.		64 016.88
684	101409479	"DŽOKER" D.O.O.		63 945.82
685	103038463	"YE LIU INTERNACIONAL" D.O.O.		63 937.57
686	101054135	"CHUN XIA" D.O.O. PREDUZEĆE ZA TRGOVINU I USLUGE		63 790.31
687	102879858	"INSTALFLEX" D.O.O.	ugaseno	63 611.34
688	104974093	"DOMUS IZGRADNJA" D.O.O.		63 341.07
689	101061505	"DABI - COMERC" D.O.O.	nepreregistrovan APR	63 337.99
690	104355288	"LOU SHU" D.O.O.		63 337.26
691	102622723	"JIN SHI" D.O.O.		63 050.20
692	105101597	"SHI ZHONG" D.O.O.	automatski stečaj	62 974.71
693	103096443	"FOUR TRADE" D.O.O.		62 875.09
694	103577087	"BALAĆ TRANSPORT" O.D.		62 836.62
695	103231122	"TEHNOPOLIS" D.O.O.		62 833.18
696	100065536	"RAD" A.D.U RESTRUKTURIRANJU	restruktuiranje	62 795.61
697	102842366	"SHUNLI" D.O.O.		62 749.10
698	102756990	"MM KONTAKT" O.D.		62 732.08
699	101051992	"AGRIKOM" D.O.O.		62 700.36
700	101864664	"ANTIKOROZIJA" D.O.O.		62 633.29
701	102762366	"SOCCER" D.O.O. PREDUZEĆE ZA PROMET I USLUGA EKSPORT-IMPORT		62 363.17
702	104250254	"BUDIX" D.O.O.		62 316.30
703	102418830	"EURO MONIX" D.O.O.		61 947.77
704	102966015	"ELEKTRA" D.O.O. - PANČEVO	automatski stečaj	61 800.07
705	101055695	"PAN - GRAD" STAMBENA ZADRUGA	ugaseno	61 777.35
706	102246908	"OLIN" D.O.O. ZA TRGOVINU	nepreregistrovan APR	61 701.75
707	100264001	"RODIĆ M&B COMPANY" D.O.O.		61 538.83
708	101061597	"KOLOS" D.O.O.	automatski stečaj	61 451.36
709	105567697	"STEFAN I IVAN COMPANY" D.O.O.		61 348.60
710	102532563	"DALMA KOMERC" D.O.O. ZA TRGOVINU I USLUGE		61 019.75
711	101716921	"BEO - BOJA S" PREDUZEĆE ZA PROIZVODNJU TRGOVINU I USLUGE		60 974.38
712	102418090	"STRELA" D.O.O. ZA TRGOVINU	ugaseno	60 673.62
713	105098194	"OLYMP FITNESS" D.O.O.		60 458.91
714	105558981	"SOUTHEAST CENTRAL" D.O.O.		60 372.59
715	104703263	"POHORJE" D.O.O.	ugaseno	60 163.08
716	105905657	"FAVELA" D.O.O.	automatski stečaj	59 703.91
717	103985600	"HAOWEI" D.O.O. ZA PROIZVODNJU TRGOVINU I USLUGE		59 415.77
718	104737864	"PEPLIER" D.O.O.		59 242.70
719	101051851	"KARIĆ" OMLADINSKA ZADRUGA		59 091.19
720	101243570	"BUBIĆ" D.O.O.		58 918.44

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
721	100061293	"SLIV" D.O.O.		58 705.65
722	101052475	"HAI FONG" D.O.O.		58 578.35
723	105155833	"GREEN FOOD" D.O.O.	automatski stečaj	58 380.07
724	101052651	"JOTIĆ" D.O.O.	likvidacija	58 210.65
725	104590641	"MLAĐA" D.O.O.		58 136.05
726	103121215	"ČEDA" D.O.O.		58 124.58
727	102615076	"DOLOMIT" D.O.O.	ugaseno	57 994.91
728	103766267	"LIBROSAN" D.O.O. ZA TRGOVINU PROIZVODNJU I USLUGE		57 988.47
729	101935270	"MILEN" O.D.		57 959.68
730	101970490	"KATAVELA" D.O.O.		57 959.68
731	101144641	"GD VARVARINSKO POLJE AD PAX AGRAR" D.O.O.		57 518.58
732	106070336	"DARE-KOM" D.O.O.		57 425.68
733	102246748	"KALISTO" D.O.O.		57 326.56
734	100003092	"FRIKOM" A.D. INDUSTRIJA SMRZNUTE HRANE		57 216.50
735	100049154	"IDEA" D.O.O.		57 181.19
736	100705989	"SAM SON COMPANY" D.O.O.		57 176.08
737	100905087	"JU-KRIJKOS" D.O.O.		57 058.13
738	101829063	"HIGIJENA" J.K.P.		57 001.06
739	103384319	"HONGLI" D.O.O. ZA TRGOVINU		56 985.57
740	104424167	"PANMONTING" D.O.O.		56 852.99
741	100001556	"ZASTAVA PROMET" A.D.		56 755.51
742	101051595	"STOL" D.O.O.	ugaseno	56 628.88
743	106232975	PAN KOMUNIKACIJE		56 493.37
744	103734336	"MA - VEST" D.O.O.		56 453.23
745	104094054	"PRODEXPO COMPANI" D.O.O.	likvidacija	56 297.66
746	104109450	"ATTILA PROMET" D.O.O.	ugaseno	56 276.48
747	101819660	"EKOP" O.D.		56 257.25
748	101047277	"ŠAKO-BARAC" D.O.O.	automatski stečaj	56 135.79
749	101818780	"ONIKS" D.O.O.		55 970.76
750	102658558	"PARTNERI CHEN" D.O.O.	automatski stečaj	55 838.15
751	105650330	"DIDL" DRUŠTVO ZA PROIZVODNJU TRGOVINU I USLUGE	automatski stečaj	55 804.82
752	105910124	"PIAVECARRI" D.O.O.	ugaseno	55 780.37
753	105155366	"ASU" D.O.O.	automatski stečaj	55 686.33
754	100593244	"PRO PETS" D.O.O.	ugaseno	55 680.65
755	104451359	"PA INŽENJERING" D.O.O.		55 595.83
756	103570841	"AMS" D.O.O.		55 440.51
757	105850768	"VINOSPOL" D.O.O.		55 421.15
758	103999498	"DEXI" KOMANDITNO DRUŠTVO		55 311.45
759	104860989	"TEHNOTERM-STEEL" D.O.O.	automatski stečaj	55 219.84
760	104413385	"EKLIPSA" D.O.O.		55 140.76

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
761	105257628	"INTREM" D.O.O.	ugaseno	55 114.16
762	104658652	"UNILES" D.O.O.	likvidacija	54 908.45
763	105348751	"TEHNO-AL-OBRAĐA" D.O.O.		54 801.01
764	103601884	"VIDA" D.O.O. ZA TRGOVINU I USLUGE		54 785.91
765	106040862	"ERVENIČANKA" D.O.O.	automatski stečaj	54 675.40
766	106208080	"AL-MIK" D.O.O.		54 379.19
767	101820316	"ALPINIST" OMLADINSKA ZADRUGA	ugaseno	54 362.07
768	105401447	"SAMIGO INVEST" D.O.O.		54 204.35
769	101721280	"FEROPROM" D.O.O.		54 177.15
770	100035188	"YURO TRADING CO" D.O.O.		53 870.93
771	104488109	"PROTONE AUDIO" D.O.O.		53 804.19
772	101049543	"PRO URBIA" STAMBENA ZADRUGA	ugaseno	53 713.63
773	106304098	"TUR-ER-DAL" D.O.O.		53 635.07
774	101046766	"GEMEX" D.O.O.	ugaseno	53 607.20
775	105159424	"ZHU JIANG" D.O.O.	likvidacija	53 606.80
776	101056850	"EKO GRUPA" D.O.O.		53 584.14
777	101060491	"DRAGON" D.O.O.	nepreregistrovan APR	53 562.10
778	104501640	"FENG FEI COM" D.O.O.		53 355.73
779	105550448	"GORAN STAKLO" D.O.O.		53 213.33
780	105224433	"SILO - INŽINJERING" D.O.O.		53 190.13
781	105353263	"WANGHUA" D.O.O.		53 117.76
782	106277288	"Z&M VINE DISTRIBUTION" D.O.O.		53 015.15
783	101054143	"STEMARK" D.O.O. ZA PROIZVODNJU I TRGOVINU		52 986.64
784	100003164	"CENTROTEXTIL" A.D.		52 773.95
785	101051265	"KOMET" D.O.O.		52 712.40
786	101054469	"Đ.D. DREAM LINE" D.O.O.		52 489.86
787	101050615	"6. OKTOBAR" A.D.		52 454.25
788	104164544	"TARLAĆ V FAMILY" D.O.O.		52 416.17
789	106406198	"EKOAGROTISA" D.O.O.		52 357.60
790	102896294	"QING" D.O.O. ZA TRGOVINU	automatski stečaj	52 340.00
791	101054653	"IDEA" D.O.O.		52 311.67
792	106040803	"RATACO 2009" D.O.O.		52 238.26
793	105633065	"AIMCOM" D.O.O.		52 236.99
794	106177141	"FIMILK PLUS" D.O.O.		52 227.82
795	101054879	"BANSTORE" D.O.O.		52 223.76
796	104463216	"RID" D.O.O.	automatski stečaj	52 207.61
797	105273781	"PANTRASER" D.O.O.		52 205.52
798	106418530	"NINA 2009" D.O.O.		52 178.63
799	106021703	"SRB GIOVANI" D.O.O.		52 107.47
800	106100180	"ELEGANT PLUS" D.O.O.	automatski stečaj	52 090.94

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
801	106100139	"D.S.Z. TRADE" D.O.O.		52 074.09
802	101059729	"NIKOLIĆ" D.O.O.	automatski stečaj	52 048.99
803	104728431	"MIMOZA-KOMERC" D.O.O.		52 046.14
804	104937950	"DAVID - DAČA" D.O.O.		52 024.89
805	105974538	"LJEŠNJAK" D.O.O.		51 853.12
806	106183525	"DAR SHOP" D.O.O.		51 845.47
807	101052627	"EKO - CENTAR" D.O.O.		51 769.01
808	106085676	"ENTERSTILL PLUS" D.O.O.		51 708.81
809	105051200	"POVERGRADNJA" D.O.O.		51 686.11
810	101056028	"BRENDI&BRENDI" D.O.O.		51 684.46
811	104475148	"AGENS-INŽENJERING" D.O.O.		51 620.16
812	106181403	"LINAL" D.O.O.		51 616.12
813	103362560	"GLOBUS AUTO" D.O.O.	likvidacija	51 609.99
814	106216862	"ICM DISTRIBUTION" D.O.O.		51 592.50
815	106123053	"FENG TAI" D.O.O.		51 542.70
816	101054268	"PAMIR" D.O.O.		51 531.75
817	100498647	"DOVALPRO LINE" D.O.O.		51 490.44
818	103462482	"JIN GANG" D.O.O.	ugaseno	51 471.30
819	105448021	"YAO FENG" D.O.O.		51 444.56
820	106040811	"ALUTERMIK S & D" D.O.O.		51 424.19
821	106398124	"JUNJIE" D.O.O.		51 402.77
822	104187964	"FARMEKS APOTEKE" ZDRAVSTVENA USTANOVA		51 372.07
823	104322844	"ANGRISTO" D.O.O.		51 368.47
824	106135595	"TIAN XUE" D.O.O.		51 323.02
825	100061898	"MODUS" D.O.O.		51 166.68
826	101818675	"GRADIMIR" STAMBENA ZADRUGA	nepreregistrovan APR	51 096.62
827	103174833	"TOMEXŠPED" D.O.O.	automatski stečaj	51 047.52
828	104771687	"M.M.S. TRANS" D.O.O.		50 899.31
829	106048024	"LEPOTICA I ZVER" D.O.O.		50 881.34
830	105001737	"KERNEL" D.O.O.		50 860.07
831	105643444	"HOME EXCLUSIVE" D.O.O.U LIKVIDACIJI	likvidacija	50 842.29
832	100592661	"TRISPAN" D.O.O. U RESTRUKTURIRANJU	restruktuiranje zavisno preduzece	50 828.28
833	105175013	"JEST BLUMEN" D.O.O.	automatski stečaj	50 807.75
834	106080016	"PAN WOOD PROJEKT" D.O.O.		50 752.05
835	106111073	"PHK HEMPLAST" D.O.O.		50 740.00
836	106088424	"JASMIN KETERING" D.O.O.		50 731.97
837	106198927	"FILEAMIN" D.O.O.		50 731.97
838	106225935	"LE CLOUPAK" D.O.O.		50 727.96
839	106064387	"INO DUO" D.O.O.		50 727.96
840	106110618	"MASTERLINE PLUS" D.O.O.		50 723.95

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
841	106021213	"STOJIĆ D&S" D.O.O.		50 720.03
842	106021738	"AMETIST LUX" D.O.O.	automatski stecaj	50 718.63
843	105994734	"D & J SISTEM GRADNJA" D.O.O.		50 714.70
844	105955849	"ROS & CO MOOVE" D.O.O.		50 709.10
845	106040846	"SLAVONAC" D.O.O.		50 709.10
846	105987340	"BUKI - BEST" D.O.O.		50 706.96
847	106277296	"WE ZHO WANG" D.O.O.	automatski stecaj	50 702.85
848	106100456	"GOCA-KOM-PLUS" D.O.O.		50 673.60
849	106096180	"DIAMOND-TEMARAL" D.O.O.		50 673.60
850	106148606	"JADRO COMERC" D.O.O.		50 670.82
851	106064426	"DILON TRANS" D.O.O.		50 666.70
852	106084500	"TIJANA - AMB" D.O.O.		50 666.70
853	106242951	"STUDIO AFRODITA LUX" D.O.O.		50 663.92
854	106171401	"AN DE LI" D.O.O.		50 633.84
855	106126607	"SONGCHUN" D.O.O.	automatski stecaj	50 617.87
856	106043965	"INTROMER" D.O.O. BOJAN MARKOVIĆ PR		50 573.41
857	105987358	"TRIBOM" D.O.O.		50 573.32
858	105994726	"SANYCOP" D.O.O.		50 567.75
859	106123166	"HNIRA" D.O.O.		50 546.38
860	106054184	"MEI LIN" D.O.O.	automatski stecaj	50 538.26
861	106231343	AL-EL TRADE		50 526.39
862	100522421	"L & J MULTI" D.O.O.		50 515.58
863	106025410	"XIN RAN" D.O.O.		50 484.36
864	104678342	"MYOFFICE" D.O.O.		50 411.53
865	104456395	"AURA IN SISTEM" D.O.O.		50 385.93
866	103406637	"EUROAZIJA" D.O.O.	automatski stecaj	50 222.78
867	100929925	"X.Z.K." D.O.O.		50 164.92
868	105617741	"YONG YE - 2008" D.O.O.	automatski stecaj	50 069.14
869	104582560	"POLUKS" D.O.O.		49 813.71
870	106359419	"TEHNIČKI CENTAR INŽENJERING" D.O.O.		49 749.81
871	104897858	"HAN HAI" D.O.O.		49 736.26
872	102189507	"GONEKS" O.D.		49 628.52
873	101057668	"LUCKY COMPUTERS" D.O.O.	nepreregistrovan APR	49 610.64
874	100228889	"HAWAI POSTERIOR" D.O.O.	automatski stecaj	49 518.56
875	106158697	"KOSIDOJ" D.O.O.		49 511.61
876	103915990	"DMD JABUKA" D.O.O.	stecaj	49 440.17
877	106389357	"MAČKA" D.O.O.		49 430.64
878	105412416	"LODIS" D.O.O.	likvidacija	49 390.01
879	103237863	"EURO - SAT" D.O.O.		49 313.49
880	103429249	"SINPETRO" D.O.O.	automatski stecaj	48 974.60

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
881	101056173	"NEŠKOM" D.O.O.	ugaseno	48 846.72
882	106212086	"BELLA VITA 2009" D.O.O. U LIKVIDACIJI	likvidacija	48 825.19
883	106189305	"RADIJAL-KOOP" D.O.O.		48 722.41
884	105386257	"RANKOVIĆ TRANS - LINE" D.O.O.	ugaseno	48 701.81
885	100118822	"FAP FAMOS" A.D.		48 646.33
886	105887887	"STREET KOPI" D.O.O.		48 610.25
887	105425277	"TIAN FU JU" D.O.O.	ugaseno	48 600.41
888	105152417	"DANRAST" D.O.O.		48 550.66
889	104482799	"AGRO-T-GROUP" D.O.O.		48 516.92
890	105096434	"RADO" D.O.O.		48 500.11
891	105870775	"ITAL - AGRO" D.O.O.	ugaseno	48 498.18
892	104811542	"AGROAKCIJA" D.O.O.		48 476.07
893	104814690	"FINANSIJE I RAČUNOVODSTVO" D.O.O.		48 439.35
894	106255529	"DOMOS METAL GROUP" D.O.O.	automatski stečaj	48 312.57
895	101829143	"KAČAREVO" J.K.P.		48 292.90
896	100404127	"YUMCO" A.D.U RESTRUKTURIRANJU	restruktuiranje	48 281.02
897	104361783	"BALKAN-BURCSA" D.O.O.		48 267.80
898	105237996	"CHEN LI CHAO" D.O.O.		48 230.32
899	104663230	"PANREZ" O.D.	likvidacija	48 217.29
900	104852930	"MICAMACA" D.O.O.	ugaseno	48 214.20
901	105335474	"LA - NI TRADE" D.O.O.	ugaseno	48 199.68
902	105044882	"DELTA MEDIA" D.O.O.		48 195.63
903	105132770	"W.C.B." D.O.O.		48 141.71
904	104582543	"MARGO PRIMA" D.O.O.		48 105.64
905	105090647	"WEI ZHOU" D.O.O.	automatski stečaj	48 038.07
906	105760963	"IRON MAGNETO MER" D.O.O.	ugaseno	48 032.31
907	103445906	"RED FOX" D.O.O.		47 988.36
908	105730895	"MICHAEL - COMPANY" D.O.O.		47 976.17
909	104622805	"NLT PLUS" D.O.O.		47 976.17
910	105396038	"SHORI NORIKE" D.O.O.	likvidacija	47 976.17
911	105924993	"GULF STREAM" D.O.O.		47 976.17
912	103482850	"DELHAIZE SERBIA" D.O.O.		47 975.01
913	105964903	"GUOFANG" D.O.O.	automatski stečaj	47 819.07
914	104089817	"ALEKSA - TAHOGRAFI" D.O.O.		47 769.90
915	105035584	"BRIGHT IDEAS MEDIA" D.O.O.		47 648.15
916	103535145	"CREPAJACOOP" D.O.O.	ugaseno	47 575.60
917	101046696	"TRANSPORTKOMERC PANČEVO" D.O.O.		47 515.17
918	101061492	"VECTRA" D.O.O.	ugaseno	47 470.75
919	104358946	"TRIBAL TEAM" D.O.O.	ugaseno	47 442.27
920	106021711	"MAYA-SRB" D.O.O.		47 325.24

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
921	105903414	"ALEX - LUX" D.O.O.		47 125.22
922	103202298	"GAJ TRGOVINA" D.O.O.		47 086.95
923	105192387	"MARPLAST Z.M." D.O.O.		47 065.42
924	104270370	"PAN-GRADNJA" D.O.O.	ugaseno	47 035.37
925	106164307	"PANTA-DUŠAN" D.O.O.	likvidacija	46 993.33
926	101818152	"KOSMOS" D.O.O.	ugaseno	46 966.61
927	105023775	"FEI YING" D.O.O.	automatski stečaj	46 952.06
928	104284873	"SONETT COMPANY" D.O.O.	automatski stečaj	46 919.61
929	106114839	"BA - SAI" D.O.O.	likvidacija	46 776.44
930	105494478	"EFFECT 111" D.O.O.		46 565.97
931	102417683	"NADEL" PRIVREDNA JEDINICA OKRUŽNOG ZATVORA	ugaseno	46 472.74
932	101830869	"TAMIŠKA" D.O.O.		46 422.76
933	105538100	"MAKS S I A" D.O.O.		46 213.50
934	105419764	"JOE - 2008" D.O.O.		46 104.66
935	102417562	"SINAZ-HIP" D.O.O.ZA TRGOVINU	automatski stečaj	45 969.94
936	101817762	"VASILJEVIĆ I SIN" D.O.O.		45 969.65
937	106046623	"REA PAN" D.O.O.		45 828.12
938	103650559	"FAMILIJA ANĐELKOVSKI" O.D.		45 774.55
939	104357509	"FLEXYDREAM" D.O.O.		45 662.84
940	104741656	"SIM SISTEM COMPANY" D.O.O.	likvidacija	45 533.65
941	105516689	"INVTRADE" D.O.O.		45 508.05
942	101049318	"GALAKSIJA" D.O.O.	automatski stečaj	45 492.26
943	101055994	"VOJVODINAPUT" A.D. PANČEVO		45 399.71
944	101863107	"SILOMONT" D.P.		45 386.99
945	105876579	"DA CAO YUAN" D.O.O.		45 215.02
946	106140785	"DONGCAN" D.O.O.	automatski stečaj	45 097.10
947	100522649	"RAVNA GORA" D.O.O. U LIKVIDACIJI	likvidacija	45 034.99
948	104962741	"TAJEL COMMERCE" D.O.O.		45 000.78
949	106002061	"STOJAKOVIĆ" D.O.O.		44 992.06
950	101862454	"RERA-21" D.O.O.	nepreregistrovan APR	44 920.67
951	100002820	"SRBIJAŠUME" J.P.		44 821.84
952	105216468	"WANG QI" D.O.O.	automatski stečaj	44 365.14
953	103688746	"ADI TOLS" D.O.O. ZA TRGOVINU		43 982.24
954	104606231	"DISTRIBUTER 013 PA" D.O.O.	automatski stečaj	43 449.10
955	104161036	"TAK NET" D.O.O.	likvidacija	43 425.28
956	106078200	"BESTOFFER" D.O.O.		43 372.86
957	104797687	"MINLIANG" D.O.O.	automatski stečaj	43 307.92
958	104238337	"AMBIENT-NAMA" D.O.O.	ugaseno	43 011.00
959	105429026	"PAN LOVAC" D.O.O.	automatski stečaj	42 919.72
960	101048639	"PANČEVO" APOTEKA		42 849.32

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
961	105197797	"SU YONG" D.O.O.	ugaseno	42 713.37
962	101049836	OPŠTINSKA ORGANIZACIJA CRVENOG KRSTA		42 712.60
963	105115953	"D & B BOSS" D.O.O.		42 708.47
964	106161708	"PJEVA" D.O.O.	ugaseno	42 665.11
965	102614186	"EXPRES BAJK" D.O.O.		42 628.44
966	102656556	"TIAN MA" D.O.O.		42 585.38
967	102645504	"GUANGRONG" D.O.O.	ugaseno	42 461.62
968	105347113	ZDRAVSTVENA USTANOVA APOTEKA "KOD SUNČANOG SATA"		42 316.79
969	104906610	"OSTROŽIN" D.O.O.		42 301.38
970	104832273	"MELISA P&D" D.O.O.		42 030.97
971	104186540	"AGROŽIV - SILOS" D.O.O.		41 968.02
972	101049764	"A VV A CONSULTING GROUP" DOO		41 905.11
973	104687259	"MONTIM - INŽENJERING" D.O.O.		41 608.73
974	104673129	"TEHNIKA AGRAR" Z.Z. GLOGONJ	ugaseno	41 571.12
975	105928655	"SEDLAROV APDS" D.O.O.		41 457.31
976	106131551	"MEGA TOOLS" D.O.O.		41 382.01
977	101162350	"EČKA" A.D.		41 213.48
978	100808145	"TROKAL" D.O.O.		41 207.97
979	104902026	"TOMINAS" D.O.O.		41 083.06
980	104944043	"PATENT INŽENJERING" D.O.O. - U LIKVIDACIJI	ugaseno	41 082.14
981	101817432	"GRAD" D.O.O.		40 997.69
982	102246836	"LUKETA" D.O.O.	nepreregistrovan APR	40 991.09
983	101820252	"STARČEVAC" OPŠTA ZEMLJORADNIČKA ZADRUGA		40 758.05
984	102569942	"DUNAVAC" O.D.	ugaseno	40 622.77
985	101049375	"CON-DO" D.O.O.		40 566.80
986	105134097	"PAN - EMINENT" D.O.O.		40 556.44
987	104298268	"DUMA INTERNACIONAL COMPANY" D.O.O.	ugaseno	40 522.10
988	102197148	"WAN SHI DA" D.O.O.	automatski stečaj	40 386.48
989	102612338	"URADI SAM" PREDUZEĆE ZA TRGOVINU I USLUGE D.O.O.		40 370.95
990	105025810	"MS GROUP SRL" D.O.O.		40 277.15
991	102824360	"LUO AIE" D.O.O.	ugaseno	40 217.75
992	101054348	"FRIGOELEKTRO BVK" D.O.O.	ugaseno	40 191.63
993	105935978	"UNAGASSCOP" D.O.O.		40 106.64
994	105182875	"DIGITAL ADVERTISING" D.O.O.	automatski stečaj	40 102.34
995	100000901	"BN - BOS COMPANY" D.O.O.		40 056.04
996	105561784	"MELINDA PLUS" D.O.O.	ugaseno	40 038.25
997	101053749	"ECOMED" D.O.O.		39 739.92
998	105081357	"METOHIJA LOGISTICS 1" D.O.O.	automatski stečaj	39 723.49
999	106050190	"ELIT BETON 013" D.O.O.		39 438.67
1000	103273904	"CHANG SHENG" D.O.O.		39 248.87

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1001	104940591	"DECUS COMPANY" D.O.O.		39 003.10
1002	100045975	"BORBA PLASMAN" DRUŠTVENO PREDUZEĆE		38 987.01
1003	105251220	"FRESH FIORI" D.O.O.		38 975.27
1004	102896202	"XING MING" D.O.O.	ugaseno	38 968.80
1005	106077932	"SPA CENTAR - B & S" D.O.O.		38 951.20
1006	100041834	"ZEKSTRA GRUPA - ZEKSTRA" D.O.O.		38 932.05
1007	105720771	"ORDINAT 3" D.O.O.		38 759.58
1008	105725583	"ADRIESCU" D.O.O.		38 718.36
1009	100041883	"KOMPRESOR" A.D.		38 711.24
1010	105229066	"FLOJD PLUS" D.O.O.	likvidacija	38 705.72
1011	100091984	"MAKS-MISIJA" D.O.O.	ugaseno	38 549.77
1012	101865235	"ILIBAŠIĆ" D.O.O.		38 548.67
1013	106151415	"BAO PING" D.O.O.		38 526.49
1014	102612395	"DEMOKRATIJA" ZEMLJORADNIČKA ZADRUGA		38 524.41
1015	104031882	"KLIMA-VENT" D.O.O.		38 455.27
1016	105482589	"TRAKSI" U LIKVIDACIJI D.O.O.	likvidacija	38 341.51
1017	104765850	"NENA PROMET" D.O.O.		38 311.38
1018	106164270	"POKICA PLUS" D.O.O.		38 208.48
1019	102247347	"LIANTEX" D.O.O.	automatski stecaj	38 143.87
1020	103990058	"RISHI OM" D.O.O.		38 033.88
1021	104616565	"3DNET" D.O.O.		37 683.78
1022	105522404	"DANPEROV" D.O.O.		37 662.56
1023	106096198	"SUPER TIM PLUS" D.O.O.	ugaseno	37 655.06
1024	101049447	"ESKONT" D.O.O.	automatski stecaj	37 580.69
1025	104605185	"PANURBIS" D.O.O.		37 555.34
1026	101054313	"NIN" O.D.	ugaseno	37 538.21
1027	104107739	"SVET MARKETINGA" D.O.O.		37 435.22
1028	102885633	"PANTANK" D.O.O.		37 394.67
1029	104954889	"ALINDA - SID" D.O.O.	ugaseno	37 348.23
1030	106226116	"VOGUE 2009" D.O.O.	automatski stecaj	37 324.86
1031	104455667	"STATUS-IZVORNA KUĆA POMAGALA" D.O.O.		37 232.00
1032	101049422	"LILIT" O.D.	ugaseno	37 085.17
1033	105844356	"JING JING" D.O.O.		37 061.14
1034	101243596	"VUČKOVIĆ DALIBOR I ORTAK" O.D.		37 043.67
1035	104645443	"IVANKA PEŠIĆ I TATA" O.D.		36 906.65
1036	105494533	"BIVSTRADE" D.O.O.		36 858.05
1037	100054197	"ZLATARNA CELJE" D.O.O.		36 822.37
1038	104127582	"NARCISANDRA" D.O.O.	ugaseno	36 809.14
1039	101047902	"AUTOOPREMA" D.O.O.	ugaseno	36 797.66
1040	101920788	"AGRICO" ZEMLJORADNIČKA ZADRUGA	automatski stecaj	36 784.15

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
1041	105669654	"DOMOL" D.O.O.	ugaseno	36 729.71
1042	101673213	"XUWANG" D.O.O.	automatski stecaj	36 691.05
1043	105863647	"BRAJA" D.O.O.		36 669.01
1044	104954792	"A.B.M. - KOMMERCY" D.O.O.		36 625.10
1045	101047871	"PLAVA LINIJA" D.O.O.		36 587.30
1046	102744708	"SAI YING" D.O.O.		36 568.74
1047	103543805	"KINA SHANGAJ" D.O.O.		36 472.18
1048	105679885	"STOJAKOV" D.O.O.		36 376.79
1049	105558414	"AUTOCENTAR B&N" D.O.O.		36 354.95
1050	104024666	"NINAL" D.O.O.	stecaj	36 311.72
1051	101865536	"KAČAREVAC" ZEMLJORADNIČKA ZADRUGA		36 295.21
1052	104129981	"POLJOOCOOPERATIVA - GLOG" ZEMLJORADNIČKA ZADRUGA		36 293.64
1053	101864074	"EPIPLA" D.O.O.	nepreregistrovan APR	36 265.66
1054	100291621	"KORIUM" D.O.O		36 215.89
1055	104886735	"DRAMINI" D.O.O.		36 203.38
1056	104054876	"PELLET MILL" D.O.O.		36 191.08
1057	100024405	"TOPLICA-TRADE" D.O.O.		36 184.10
1058	104728396	"DULENCE" D.O.O.		36 181.71
1059	101866344	"ČAKOR" O.D.	nepreregistrovan APR	36 181.11
1060	105793146	"AGRO KOJIĆ" D.O.O.		36 144.08
1061	106740153	"GLASS TERMIC" D.O.O.		36 101.41
1062	104755612	"DUŠAN COMPANY" D.O.O.		36 083.88
1063	103076934	"DM COMPUTERS" D.O.O.		36 071.56
1064	103637912	"LAVOVI" D.O.O. PREDUZEĆE ZA USLUGE I PROMET	ugaseno	35 802.09
1065	101829629	"KUB" D.O.O. TRGOVINA NA VELIKO I MALO I PROIZVODNJU	ugaseno	35 783.36
1066	101867281	"WA - LI" D.O.O.	ugaseno	35 749.36
1067	100227097	"GRIFON" D.O.O.		35 673.87
1068	101817141	"JUG" D.O.O.	nepreregistrovan APR	35 658.67
1069	106040799	"VILLAGE FOOD" D.O.O.		35 460.46
1070	104415651	"QIU FEN" D.O.O.	ugaseno	35 364.42
1071	101060354	"BEMA COMPANY" D.O.O.	nepreregistrovan APR	35 325.72
1072	101060338	"WEMIRA" D.O.O.	likvidacija	35 205.37
1073	101051423	"VANS - POLJOINŽENJERING" D.O.O.	nepreregistrovan APR	35 135.99
1074	104931324	"AGDI" D.O.O. ARHITEKTURA I DIZAJN		35 080.72
1075	101052170	"AL SISTEM" D.O.O.		34 647.42
1076	105400315	"DLB DISTRIBUCIJA" D.O.O.	automatski stecaj	34 602.25
1077	105431505	"BNB ISKRA" D.O.O.		34 432.95
1078	105257601	"GONDI" D.O.O.		34 432.88
1079	101051370	"MARMIKO" D.O.O.		34 339.45
1080	101050545	"NEO - FRAME" D.O.O.		34 300.53

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1081	106277340	"FILIP AUTOMOBILI" D.O.O.		34 285.68
1082	104971409	"YONGBO FENG" D.O.O.		34 151.24
1083	104954813	"JIN YAN" D.O.O.		34 138.38
1084	105964899	"XI WANG 2009" D.O.O.	automatski stecaj	34 122.12
1085	103997620	"VETRO SYSTEMS" D.O.O.	nepreregistrovan APR	34 112.47
1086	106071072	"EVRO ECO INSTITUT" D.O.O.		34 032.74
1087	104021650	"MIN HAO" D.O.O.	ugaseno	33 885.96
1088	102875470	"OSWALD COMPANY" D.O.O.		33 780.00
1089	100118742	"TRANŠPED BEOGRAD" D.O.O.		33 744.75
1090	106078218	"URMA - PAN" D.O.O.		33 730.89
1091	104219413	"SHUI LI FA" D.O.O.		33 729.93
1092	101051600	"PAN SERVIS" D.O.O.		33 726.17
1093	105913954	"FEN LONG" D.O.O.	automatski stecaj	33 584.06
1094	105197810	"BUSSINES TIME" D.O.O.		33 490.93
1095	103258264	"FAN FAN" D.O.O.		33 439.45
1096	101867273	"LE - LEX" D.O.O.	ugaseno	33 264.25
1097	101052434	"CUPRUM" D.O.O.		33 239.90
1098	106082918	"NEW HERBA INTERNATIONAL" D.O.O.	ugaseno	33 213.11
1099	100593523	"BLAGOSTOK" D.O.O.		33 113.12
1100	106151407	"MST LIGHTING" D.O.O.		32 985.10
1101	104832265	"JUN HUI FU" D.O.O.	ugaseno	32 979.71
1102	105997226	"NAJ - TRANS" D.O.O.		32 926.23
1103	104649081	"GRIC PRODUKT" D.O.O.		32 865.71
1104	104295691	"DIVLIT" D.O.O.		32 852.81
1105	101865059	"TEHNOMETALIJA" D.O.O.	ugaseno	32 599.72
1106	103435517	"WU HONG" D.O.O.		32 216.68
1107	106110626	"PAPIRUS PLUS" D.O.O.		32 186.93
1108	105981393	"WENSHUN" D.O.O.	automatski stecaj	32 134.80
1109	101494198	"MONIKA" D.O.O.		32 134.14
1110	106015145	"AGROINVEST AMD" D.O.O.	automatski stecaj	32 103.68
1111	100004542	"METALENERGOMONTAŽA" D.O.O.		32 063.09
1112	101052563	"AUTO CENTAR ZOKI" D.O.O.		31 755.71
1113	100522456	"SINHON" O.D.	ugaseno	31 686.38
1114	103452954	"GEM" O.D.		31 572.70
1115	101051361	"HIP" STAMBENA ZADRUGA	ugaseno	31 538.77
1116	103915973	"PAN OFFICE" D.O.O.		31 521.13
1117	101059858	"ICM" D.O.O.		31 509.81
1118	100270327	"FARMANEA" ZDRAVSTVENA USTANOVA APOTEKA		31 508.92
1119	102214317	"INVEST METAL" D.O.O.		31 508.67
1120	103620745	"BLUE STAR" O.D.	ugaseno	31 461.25

RB	PIB	NAZIV_OBEZNIKA	NAPOMENA	UKUPAN_DUG
1121	105941931	"DIPOL COMPUTERS" D.O.O.		31 449.97
1122	100002803	"SRBIJA" JAVNO PREDUZEĆE PTT SAOBRAĆAJA		31 442.60
1123	104279570	"SALAF TRADING" D.O.O.		31 430.70
1124	103375483	"GORNJAK & PARTNER" D.O.O.		31 370.18
1125	104095629	"AQUAFIN" D.O.O.		31 358.49
1126	104551968	"DEDRA KELIĆ CO" D.O.O.	ugaseno	31 351.16
1127	106177248	"ZOKI GYM" D.O.O.	ugaseno	31 349.79
1128	105990329	"SHUN XIN" D.O.O.		31 343.85
1129	103776202	"SHAN DONG" D.O.O.		31 221.43
1130	103945580	"BURE" D.O.O.		31 219.53
1131	101636567	"VOJVODINAŠUME" JAVNO PREDUZEĆE		31 207.45
1132	103530045	"BSA - TECH" D.O.O.		31 185.07
1133	101863594	"KRISTAL PROMET" D.O.O.		31 094.69
1134	101904163	"MINSKA" A.D.		30 975.40
1135	101765590	"PUMA 2002" D.O.O.		30 933.76
1136	105727015	PANELEKTRO I.E.P." D.O.O.		30 650.58
1137	100593308	"KAM - COMMERCE" D.O.O.		30 626.46
1138	100592209	"TIBET" D.O.O.		30 583.90
1139	100039487	"DINA" D.O.O.		30 531.71
1140	101694252	"VOJVODANSKA BANKA" A.D.		30 395.89
1141	105806211	"VD TUBORG INTERNACIONAL GROUP" D.O.O.	ugaseno	30 349.51
1142	105509501	"PRESIJA" D.O.O.		30 318.05
1143	100042216	"TRANSJUG" D.O.O.		30 270.31
1144	106332287	"KELE" D.O.O.		30 140.18
1145	106253873	"WANG FU-2009" D.O.O.		30 090.98
1146	105671472	"NUO WEI" D.O.O.		30 057.23
1147	105144829	"XINLEI" D.O.O.		30 043.88
1148	101674257	"FORMA BRAVO" D.O.O.		29 998.49
1149	104636937	"N & A & N" D.O.O.	ugaseno	29 965.33
1150	101817947	"OXI" SA P.O..	nepreregistrovan APR	29 866.27
1151	104851164	"ŠKRBA - NEKRETNINE" D.O.O.		29 821.77
1152	101085596	"SVEPROM" D.O.O.		29 675.02
1153	101050674	"VESTIM TRADE" PRIVATNO PREDUZEĆE SA P.O.	ugaseno	29 606.16
1154	106164229	"NAUNPLANTS" D.O.O.		29 579.25
1155	100591476	"IVANOVO" ZEMLJORADNIČKA ZADRUGA	nepreregistrovan APR	29 559.93
1156	106164253	"KUKUBITA" D.O.O.		29 455.87
1157	105601581	"HUO QIU" D.O.O.		29 394.97
1158	105395952	"BATA GRADNJA" D.O.O.	ugaseno	29 370.85
1159	102417976	"DAROLIM-BM-DM" O.D.	automatski stecaj	29 369.82
1160	101864621	"PAPAGAYO" D.O.O.	ugaseno	29 270.56

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1161	100043928	"AUNET" D.O.O.		29 253.61
1162	102692146	"MILDVEJ" D.O.O.	nepreregistrovan APR	29 243.35
1163	104395523	GRADSKA STAMBENA AGENCIJA		29 210.25
1164	100006785	"S.E.TRADE" D.O.O.		29 168.52
1165	105098209	"P.T.F. COMPANY" D.O.O.		29 095.91
1166	106407465	"ZHEN ZHU" D.O.O.		29 002.18
1167	101055349	"GAŠIĆ" D.O.O.		28 868.70
1168	105379467	"JIANG" D.O.O.		28 785.05
1169	101513551	"UNIVERZAL - TRGOVINA PROIZVODNJA I MARKETING" D.O.O.		28 779.31
1170	101087153	"A.C.M." D.O.O.		28 718.52
1171	106085633	"KRTOLA PLUS" D.O.O.	ugaseno	28 698.91
1172	101863730	"BEOTOK" D.O.O.		28 646.01
1173	103808661	"ČIKARA ELEKTRO" D.O.O.	ugaseno	28 572.23
1174	103851989	"ROM TIM EXPO" D.O.O. ZA TRGOVINU		28 487.91
1175	106064418	"CIMPEKS KALINAR" D.O.O.	ugaseno	28 419.02
1176	104292347	"ABCI - TERMOTEHNIKA" D.O.O.	automatski stecaj	28 388.16
1177	106870312	"ARIES LEATHER-LINE" D.O.O.		28 335.39
1178	101052303	"PANINSPEKT" D.O.O.	likvidacija	28 221.31
1179	101514074	"EKOPOLIS" D.O.O.		28 151.86
1180	101829846	"STARSIROVINA"PRIVATNO PREDUZEĆE	ugaseno	28 097.42
1181	101059042	"DUNAV" LUKA A.D.		28 033.50
1182	104129447	"QUADRO - DUO" D.O.O.		27 960.74
1183	103418015	"TIM - COMPUTERS" D.O.O.		27 939.22
1184	106166710	"BEOKAL PLUS" D.O.O.		27 864.52
1185	101047445	"AUTOTRANSPORT-PANČEVO" J.K.P. SA PO		27 828.73
1186	106479061	"AUTO CENTAR ARALICA" D.O.O.		27 736.33
1187	101730974	"TEXTIL" D.O.O.		27 708.33
1188	103668868	"SUPO" D.O.O.		27 619.04
1189	106408878	"JIANHUA" D.O.O.	ugaseno	27 540.19
1190	106391139	"DERMA LASER TECHNOLOGIES" D.O.O.		27 531.14
1191	101743592	"MILIĆ KOMERC" D.O.O.		27 514.34
1192	106164077	" FACT EDITOR" D.O.O.		27 499.04
1193	104018709	"LEGALWISE" D.O.O.	likvidacija	27 483.55
1194	103146483	"KUPOLA" D.O.O.		27 455.88
1195	105964866	"SEKULIĆ SMS" D.O.O.		27 439.29
1196	102604872	"PEČURKA" D.O.O.	nepreregistrovan APR	27 383.29
1197	105987374	"PAN BEZBEDNOST" D.O.O.		27 370.53
1198	106142826	"TITAN SKENER" D.O.O.	ugaseno	27 255.84
1199	106240940	"WEIYONG 2009" D.O.O.		27 252.07
1200	103188136	"FENGZONG" D.O.O.		27 187.77

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1201	106250898	"PALJEVAC" D.O.O.		27 154.36
1202	106148778	"PAN GROUPING" D.O.O.	automatski stečaj	27 130.29
1203	106108973	"ALMI PLUS" D.O.O.	ugaseno	27 126.27
1204	103011591	"YASMIN - M" D.O.O.		27 117.76
1205	103244143	"MARAVIĆ" D.O.O.		27 101.52
1206	101012062	"FOKUS BEL" D.O.O.		27 060.19
1207	104832304	"DESPINIĆ ART TIM" O.D.		27 044.55
1208	106406034	"MIMI TRI INVEST" D.O.O.		27 044.20
1209	104606354	"YE MIN YI" D.O.O.		26 999.59
1210	101863519	"TRIGAL" O.D.	nepreregistrovan APR	26 970.08
1211	106037363	"KAMENUŠA" D.O.O.	automatski stečaj	26 897.17
1212	101864953	"VAMIS" D.O.O.		26 856.19
1213	106364017	"JANKO JEL-MAŠ GRADNJA" D.O.O.	automatski stečaj	26 798.21
1214	106037371	"STAKLO RAMDŽIJA" D.O.O.		26 743.51
1215	106314559	"DIDIMA 2004" D.O.O.		26 742.03
1216	106264562	"SUPERNOVA PUBLISHING" D.O.O.		26 717.07
1217	102803697	"KOD" O.D.	ugaseno	26 689.99
1218	104142217	"PRIVATNI VETERINARI" D.O.O.		26 686.51
1219	104089833	"DBIB-DAVID-KOMERC" D.O.O.	ugaseno	26 648.46
1220	106164165	"TIKSCED" D.O.O.		26 629.89
1221	103208059	"RED SUN" D.O.O.		26 606.30
1222	105949968	"D&M BRESTINVEST" D.O.O.		26 597.28
1223	106301722	"ALULINE" D.O.O.	automatski stečaj	26 560.60
1224	104051191	"TIBHAR" D.O.O.		26 525.90
1225	104231887	"HUA WEI" D.O.O.	ugaseno	26 502.02
1226	104785257	"JIA LE FU" D.O.O.		26 492.75
1227	105813502	"ERGO PAN" D.O.O.		26 325.22
1228	104629753	"COSMOLINE" D.O.O.		26 275.72
1229	102738470	"HONG DA" D.O.O.	ugaseno	26 274.99
1230	106262995	"HUA YU COM" D.O.O.	ugaseno	26 271.84
1231	106164157	"KOLOS JUNIOR" D.O.O.	automatski stečaj	26 171.14
1232	105990304	"VIŠIĆ PAK ORGANIK" D.O.O.		26 145.68
1233	104029847	"VIRTEX" D.O.O. U LIKVIDACIJI	likvidacija	26 133.09
1234	105066654	"SUPER PROJECT" D.O.O.		26 119.99
1235	106357462	"DAKI-GORD" D.O.O.	automatski stečaj	26 068.97
1236	105447352	"EURAS TEHNOLOGY INGENERING" D.O.O.		26 027.45
1237	101818950	"MULTIPHARM" D.O.O.	automatski stečaj	26 014.16
1238	104096523	"AI QI HUI" D.O.O.		25 986.50
1239	104368514	"ČAROLIJA" D.O.O.		25 973.96
1240	103237855	"SATELIT - TELEKOMUNIKACIJE" D.O.O.	ugaseno	25 956.43

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1241	102570012	"XU SI" D.O.O.		25 891.05
1242	101861582	"PETROVIĆ" STAMBENA ZADRUGA	ugaseno	25 744.09
1243	100023363	"BEMIS" D.O.O.	automatski stecaj	25 704.36
1244	102994396	"JUNGUANG" D.O.O.		25 637.71
1245	102579132	"CHENGSHI" D.O.O.	automatski stecaj	25 622.95
1246	102744685	"HENG FA" D.O.O.	automatski stecaj	25 572.58
1247	101863131	"EKO PATROLA" D.O.O. ZA ODRŽAVANJE ČISTOĆE		25 558.76
1248	106029525	"BERNN 2009" D.O.O.	automatski stecaj	25 531.03
1249	105977508	"ĐUNISPERFEKT" D.O.O.		25 513.07
1250	105928647	"EXOTIKA SEME" D.O.O.		25 506.74
1251	106104915	"TUFEGDŽIĆ KOMERC" D.O.O.		25 498.26
1252	106171292	"ZAJEVSKI" D.O.O.		25 480.28
1253	103164410	"GERSA" D.O.O.		25 432.03
1254	101817842	"METRO KOMERC" D.O.O.	ugaseno	25 422.08
1255	104928059	"ESENSA" D.O.O.		25 396.16
1256	101057211	"DIFERENT TRADE" D.O.O.	automatski stecaj	25 388.77
1257	101051249	"AUTO - SREĆKO" D.O.O.		25 358.74
1258	106213683	"LOMBARD GROUP" D.O.O.		25 286.05
1259	103663675	"ŽIVINOPRODUKT" D.O.O.		25 180.21
1260	105013222	"LIANGYIN" D.O.O.	automatski stecaj	25 142.75
1261	101830949	"TAN-INTERNACIONAL" D.O.O.		25 088.30
1262	102711436	"BIO - ELIKSIR" D.O.O.		24 998.71
1263	106275485	"EKSPRES PREVOZ" D.O.O.		24 964.91
1264	104267261	"AGROCOM GROUP" D.O.O.	automatski stecaj	24 938.77
1265	105803731	"AXA BRIDGE" D.O.O.		24 904.50
1266	104332673	"VASILE" D.O.O.	ugaseno	24 883.71
1267	106262938	"FRUTIKO" D.O.O.		24 842.30
1268	106441952	"GAMA PETROL" D.O.O.		24 807.46
1269	106852616	"EUROVIK" D.O.O.		24 700.99
1270	105780126	"IMO INVEST EG" D.O.O.U LIKVIDACIJI	likvidacija	24 623.13
1271	102739420	"HAO YUN" D.O.O.		24 555.06
1272	105553491	"BAIK" D.O.O.		24 533.34
1273	100210925	"MOTO PROMET" D.O.O.		24 463.27
1274	106596370	"ONTARIO IMMIGRATION CONSULTING OFFICE" D.O.O.		24 458.06
1275	100753453	"GALERIJA PODOVA" D.O.O.		24 421.80
1276	106132672	"PLAVA PTICA" D.O.O.		24 419.76
1277	103862309	"DIGA-PROMET" D.O.O.	ugaseno	24 388.57
1278	104311549	"AGRO KORA" ZEMLJORADNIČKA ZADRUGA	likvidacija	24 349.90
1279	106015311	"PRO - KVENT" D.O.O.		24 320.47
1280	106359427	"KOLOS PLUS ADN" D.O.O.		24 297.65

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1281	101051747	"B-TOPAS" D.O.O.		24 250.55
1282	106673023	"ALEK K MODEL AND SCOUTING AGENCY" D.O.O.		24 234.04
1283	101819725	"RISTIĆ TRADE" D.O.O.		24 021.77
1284	106681460	"EKOPEK STRELA" D.O.O.		23 969.99
1285	106744663	"MARIJANA 2010" D.O.O.		23 874.96
1286	105506001	"RAFAELO AUTO" D.O.O.	ugaseno	23 866.70
1287	103106079	"MAXING" D.O.O.		23 855.43
1288	100175130	"KROKO" D.O.O.		23 848.83
1289	103529637	"ZHANG SHUAN JIE" D.O.O.	ugaseno	23 848.76
1290	101817826	"MARINKO-TREJD" D.O.O.	ugaseno	23 842.39
1291	102230649	"GLIGOREVIĆ" D.O.O. NA VELIKO I MALO	nepreregistrovan APR	23 826.88
1292	106680070	"VESNA TRADE INC" D.O.O.		23 775.41
1293	105844372	"KONEKT 1997" D.O.O.		23 768.96
1294	104768294	"EURO CONSULTING GROUPE" D.O.O.		23 657.05
1295	106764544	"DALEKS TRGOVINA" D.O.O.		23 622.13
1296	106857820	"RUŽ DNJ" D.O.O.		23 609.11
1297	106493293	"DANELEKTRO" D.O.O.		23 606.70
1298	101056340	"FOTONIX" D.O.O.		23 577.93
1299	104629704	"YI MAO" D.O.O.		23 513.19
1300	106628803	"WINDFARM ALFA" D.O.O.		23 503.32
1301	106541957	"KAMELEON BOOKS" D.O.O.		23 460.54
1302	103799876	"SNEŽANA LJUJIĆ" D.O.O.		23 414.57
1303	106851154	"SUOJIN" D.O.O.		23 281.55
1304	106828720	"TAMIŠKA LAĐA" D.O.O.		23 220.33
1305	106261138	"MINE STONE" D.O.O.	likvidacija	23 174.67
1306	104183643	"AGROŽIV - RATARSTVO" D.O.O.	stecaj	23 172.36
1307	104732578	"BRAZDA PRODUKT" D.O.O.	stecaj	23 172.36
1308	100276831	"MATIJEVIĆ" D.O.O.		23 166.10
1309	106608472	"MILLENIUM LUX" D.O.O.		23 147.80
1310	106498086	"CLEAN PEĆANAC" D.O.O.		23 143.90
1311	104502458	"HANDYPA" D.O.O.		23 071.67
1312	105318831	"WANG DENG" D.O.O.		23 071.67
1313	103682715	"BOJUN" D.O.O.		23 071.67
1314	100209099	"CANDY PLAST" D.O.O.		23 012.81
1315	104284904	"HUA YI" D.O.O.	ugaseno	22 990.78
1316	100184237	"MEDIOLANUM" D.O.O.		22 957.51
1317	103176664	"AGRO GILE" D.O.O.	automatski stecaj	22 946.62
1318	104692229	"VAZOX" D.O.O.		22 932.29
1319	106828588	OGRANAK SANA D.O.O.		22 919.15
1320	102739212	"MAPLE KORPORATION" PREDUZEĆE		22 880.80

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1321	104368539	"BIANCO" D.O.O.		22 709.78
1322	103553707	"GATOPROM" D.O.O.	nepreregistrovan APR	22 688.72
1323	104202310	"MILENKOVIĆ - GRADNJA" D.O.O.		22 581.37
1324	106476991	"BEO STENTI" D.O.O.		22 536.35
1325	100593349	"ŠTAMPARIJA PANČEVAC" O.D.		22 484.30
1326	104616549	"MARPER KOŽE" D.O.O.		22 451.91
1327	103317079	"HAI OU" D.O.O. ZA TRGOVINU		22 424.94
1328	101861943	"TELEDOM ZA RAZVOJ JABUKE" DRUŠTVO		22 325.48
1329	101062493	"NEW BALKAN TRANS" D.O.O.		22 299.10
1330	101864380	"PAN CARGO CONTROL" D.O.O.		22 281.63
1331	104901996	"TEHNO SCHOP" D.O.O.	ugaseno	22 277.76
1332	106793006	"HONG YUN 2010" D.O.O.		22 250.79
1333	104079186	"RIB & DEX" D.O.O.	ugaseno	22 232.32
1334	106460542	"ANGEL PERFECT" D.O.O.		22 230.63
1335	106615456	"PANEKO" D.O.O.		22 187.22
1336	102548141	"BORBA" KOMPANIJA A.D. NOVINSKO IZDAVAČKO PREDUZEĆE		22 101.98
1337	106468637	"LEGALITY" D.O.O.		22 099.60
1338	104572189	"HOL NET" D.O.O.		22 095.95
1339	102570096	"DA YAN" D.O.O.	ugaseno	22 062.44
1340	105501370	"MAZOGO" D.O.O.		22 001.45
1341	106716985	"LINGFENG" D.O.O.		21 907.94
1342	100591781	"PAUL GURAN" D.O.O.		21 875.43
1343	106508880	"SUPER CREW" D.O.O.		21 837.55
1344	106582381	"PC LINE" D.O.O.		21 837.55
1345	103984955	"MIJOKOMP" D.O.O. U STEČAJU	stecaj	21 736.27
1346	101862487	"ALINOS" D.O.O.		21 650.55
1347	105074228	"ECO - TEHNO TRADE NOVAK" D.O.O.		21 618.81
1348	106335980	"ELESGO" D.O.O.		21 604.74
1349	102610002	"BAO-LU" D.O.O.		21 384.08
1350	100001804	"JUGOLEK" A.D.		21 376.03
1351	104807906	NIU "MAKEDONSKI INFORMATIVNI I IZDAVAČKI CENTAR" D.O.O.		21 374.70
1352	104041933	"GUSAK" D.O.O.		21 374.61
1353	104156788	"MIGAY" D.O.O.		21 374.61
1354	103702089	"BMN" D.O.O.		21 374.61
1355	105101636	"IVCON EXPORT-IMPORT" D.O.O.		21 374.61
1356	104917340	PREDSTAVNIŠTVO DUE EMME PANČEVO		21 374.61
1357	103996348	"NINDA" D.O.O.		21 374.61
1358	105135952	"LEDENO CARSTVO" D.O.O.		21 374.61
1359	105793154	"STIL BILDING" D.O.O.		21 374.61
1360	105048271	"INTRO GOMEZ" D.O.O.		21 374.61

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
1361	106117435	"RUSH-RUSH" D.O.O.		21 300.81
1362	104976865	"FRESH COLOR" D.O.O. U LIKVIDACIJI	likvidacija	21 109.88
1363	102247283	"FRIGOTERMING" D.O.O.		21 106.74
1364	102642115	"WANHONG" D.O.O.	ugaseno	21 096.36
1365	103682707	"RAČUNOVODSTVO" D.O.O.		21 077.27
1366	101056794	"PANDORA" ZDRAVSTVENA USTANOVA APOTEKA		21 062.80
1367	105919855	"NEBRIGIĆ" D.O.O.		21 041.69
1368	105786712	"AUTO CENTAR PRIZMA" D.O.O.		21 030.05
1369	105375363	"SAN LIAN" D.O.O.		20 977.29
1370	105944438	"CORONA IMPEX" D.O.O.		20 939.89
1371	103756559	"TRANSPORT TADDEX LINE" D.O.O. U STEČAJU	stecaj	20 929.08
1372	106474897	"VENUS DOM" D.O.O.		20 925.19
1373	101054549	"BAN PROMET" D.O.O.	ugaseno	20 885.25
1374	102003243	"HERO" D.O.O.	nepreregistrovan APR	20 876.87
1375	106879545	"BIRO ARHI-PLAN" D.O.O.		20 747.07
1376	100003201	"ŠTAMPA COMMERCE" D.O.O.		20 636.93
1377	100266226	"ALHOS - PROMET" D.P.		20 621.33
1378	105901412	"EURO MEAT" D.O.O.		20 605.63
1379	104838828	"FLORLOGISTICA" D.O.O.	ugaseno	20 434.62
1380	101817109	"DIT-AGRO" D.O.O.U STEČAJU	stecaj	20 385.43
1381	100914330	"BANAT" A.D		20 378.53
1382	101055531	"MABER COMERC" D.O.O.		20 363.52
1383	104014099	"XU ZHENGMIN" D.O.O.		20 328.88
1384	100592102	"TMB DIAMOND" D.O.O.		20 263.19
1385	101516133	"POLITIKA NOVINE I MAGAZINI" D.O.O.		20 079.59
1386	106145589	"MOLEKUL" D.O.O.		20 057.79
1387	106319763	"HONGLING" D.O.O.		19 927.87
1388	102785530	"JIAO HAO" D.O.O.		19 914.93
1389	101700234	"NLB BANKA" A.D.BEOGRAD		19 826.83
1390	102966023	"ELPA" D.O.O.		19 659.66
1391	101830166	"OBRAD KOMERC" D.O.O.		19 600.05
1392	102246916	"AMONARA" O.D.	ugaseno	19 485.68
1393	101867224	"ARKADA" D.O.O.	nepreregistrovan APR	19 471.69
1394	101048913	"GRAFOS INTERNACIONAL" D.O.O.		19 418.90
1395	100591263	"MANDRA" D.O.O.		19 371.64
1396	106729916	"PANPLASTICS" D.O.O.		19 294.63
1397	102681863	"LAI CO" D.O.O.		19 245.24
1398	101861574	"HOLIDAY TRADE ADRIATIC" D.O.O.		19 126.24
1399	101059608	"LEJLA" PRIVATNO TRGOVINSKO PREDUZEĆE	nepreregistrovan APR	19 093.66
1400	104627439	"PANMEGIC COMERC" D.O.O.		19 022.33

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
1401	104696328	"NEW YORKER SRBIJA" D.O.O.		18 946.74
1402	104578909	"JIAOLEI" D.O.O.	ugaseno	18 864.36
1403	100357897	"2 M" D.O.O.		18 802.70
1404	102608229	"WIENER STADTISCHE OSIGURANJE" A.D.		18 718.27
1405	101288241	"NEGA KOLA DDD" D.O.O.		18 697.24
1406	101920899	"GAS ELBA" O.D. ZA TRGOVINU DENČAN BOŽIDAR I DRUGI	ugaseno	18 687.55
1407	101051407	"BOSS - KOMERC" D.O.O.		18 524.67
1408	102723200	"FONGGUANG COMMERCE" D.O.O.		18 507.61
1409	105405101	"BRIFING" D.O.O.		18 441.82
1410	107003159	"KGP BRAVARIJA-KOVANO GVOŽĐE-ALUMINIJUM" D.O.O.		18 414.50
1411	100747279	"FAS COMMERCE" D.O.O.		18 381.18
1412	105744939	"FITTER" D.O.O.		18 380.57
1413	100281583	"FREE TRADE" D.O.O.		18 337.49
1414	100834862	"SANAL" D.O.O.		18 337.49
1415	105939788	"KAI DAI" D.O.O.	automatski stecaj	18 300.69
1416	101048989	"TECOOP" D.O.O.	likvidacija	18 289.40
1417	104007630	"BANEX INTERNATIONAL" D.O.O.		18 257.24
1418	101862173	"FINUS-KOMERC" D.O.O.		17 905.92
1419	101053126	"PAN FERRO" D.O.O.		17 845.60
1420	105389799	"QILIN" D.O.O.	ugaseno	17 746.40
1421	105600255	"WANG TRADING 2010" D.O.O.	likvidacija	17 687.62
1422	105850733	"NEW ZORIZ - KO" D.O.O.		17 673.00
1423	101692530	FAKULTET ZA MENADŽMENT NOVI SAD		17 604.46
1424	101520165	"DAKA SERVIS" A.D.		17 575.22
1425	103842814	"CHUNHUA" D.O.O.		17 533.36
1426	105653053	"MOLTO BENE V&S" D.O.O.	ugaseno	17 522.33
1427	106156358	"LIU YI" D.O.O.		17 522.20
1428	104031624	"NAŠA KOKA" D.O.O.		17 418.50
1429	102723195	"QIANGXING TRADE" D.O.O.	ugaseno	17 250.20
1430	106631376	"MESOPROMETPLUS" D.O.O.	automatski stecaj	17 164.88
1431	106686351	"AGRIVIT" D.O.O.		17 111.25
1432	106255631	"SUN PETROL" D.O.O.		17 089.58
1433	102193128	"HUI LUCK" D.O.O.		17 046.34
1434	105600263	"HUA FANG" D.O.O.		17 009.66
1435	100227208	"MGB - TRADING" D.O.O.		16 989.25
1436	100410952	"DRVOPROMET" D.O.O.		16 966.05
1437	105681739	"PANMLEK" D.O.O.		16 948.65
1438	103616597	"TESLA S" D.O.O.	ugaseno	16 901.29
1439	101864154	"ALU TAL" O.D.	ugaseno	16 862.25
1440	104498249	"N.N.M DOLOVO PAVKOVIĆ" D.O.O.		16 859.35

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1441	101046926	"ZAP 96" D.O.O.		16 856.39
1442	105650356	"NID - LEK" D.O.O.		16 853.50
1443	101830295	"ARMANI INTERNATIONAL" D.O.O.		16 797.48
1444	100860121	"PUT SLOBODE" D.O.O.		16 681.78
1445	103386662	"AL - IDEA" D.O.O.		16 666.06
1446	100296677	"M. M. GROUP" D.O.O.		16 662.72
1447	101865026	"YUKART" D.O.O.	nepreregistrovan APR	16 594.46
1448	106334042	"SKY THERMAL" D.O.O.		16 587.63
1449	104256020	"XU LIMING" D.O.O.		16 498.24
1450	103161208	"EUROARD KOMERC" D.O.O.	ugaseno	16 490.40
1451	105971099	"ODIN PULS" D.O.O.		16 418.57
1452	101085795	"GALUS" D.O.O.		16 414.25
1453	101053790	"OMOPROMET" D.O.O.		16 414.01
1454	105659505	"X-WEAR" D.O.O.	ugaseno	16 378.16
1455	103692017	"YI TONG" D.O.O.		16 375.14
1456	104717987	"ELTOP" D.O.O.		16 273.36
1457	100468180	"HGP" GRAĐEVINSKO PREDUZEĆE D.O.O.		16 164.53
1458	105669620	"WEGA" D.O.O. - U LIKVIDACIJI	ugaseno	16 110.64
1459	101865350	"ALDI" D.O.O.		16 095.92
1460	102570053	"DANILO - PROMET" P.P. SA P.O.	nepreregistrovan APR	16 076.05
1461	102246633	"AMA" P.P.		16 075.14
1462	101049262	"FINCOM" O.D.	ugaseno	16 015.52
1463	101045636	"EL - PROFIL" D.O.O.		16 015.52
1464	103703057	"DIDIMA" D.O.O.	likvidacija	15 960.39
1465	101817168	"RADIO RITAM" D.O.O.		15 934.46
1466	106210242	"D.C. SUPPORT" D.O.O.		15 892.69
1467	104075666	"TALKING WOLF PRODUCTIONS" D.O.O.		15 877.25
1468	104552057	ZDRAVSTVENA USTANOVA - APOTEKA LILLY DROGERIE		15 873.27
1469	102247218	"OLMI" P.P. ZA UNUTRAŠNJU TRGOVINU I USLUGE	nepreregistrovan APR	15 840.91
1470	101791004	"ALMIRA COMERC" D.O.O.		15 839.10
1471	105006590	"XUE FEI" D.O.O.		15 831.93
1472	101059368	"DRVOPAN" D.O.O.	ugaseno	15 768.19
1473	101052459	"CHEN SHI" D.O.O.		15 711.19
1474	102479410	"EKO BRIK" O.D.	nepreregistrovan APR	15 708.80
1475	103285506	"ROAMING ELECTRONICS" D.O.O.		15 662.03
1476	105365480	"LONG HU PANG" D.O.O.	automatski stecaj	15 626.24
1477	102720041	"PAKOM" PRIVATNO PREDUZEĆE ZA TRGOVINU I USLUGE	nepreregistrovan APR	15 600.16
1478	106874092	"MEFISTO" D.O.O.		15 547.52
1479	102924427	"HAOG HUA" D.O.O.		15 490.17
1480	104661275	"DUO RESPECT" O.D.	ugaseno	15 474.98

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1481	102230472	"ASC KINOAKUSTIKA" O.D.		15 404.73
1482	100293674	"DELFIN FILM" D.O.O.		15 398.64
1483	106164340	"WANGYI-2009" D.O.O.		15 389.62
1484	103847826	"SHENGJUAN" D.O.O.		15 385.30
1485	100523883	"BRINJE" D.O.O.		15 376.87
1486	102247007	LOVAČKO DRUŠTVO ZEC		15 372.10
1487	106436210	"NIKA J&S" D.O.O.		15 343.71
1488	104983972	"ASM MARČETIĆ" D.O.O.		15 331.23
1489	103058188	"DAQIAO" D.O.O.		15 190.82
1490	101053685	"SINAF" D.O.O.		15 084.32
1491	100351743	"MB MONT" D.O.O.		15 065.83
1492	104056533	"WEATHER2UMBRELLA" D.O.O.		15 031.78
1493	101863551	"INTERSTAR" D.O.O.		15 004.89
1494	102777677	"IVACOM" D.O.O.	ugaseno	14 993.31
1495	100796960	"VOJVODINA TEHNOPROMET" A.D.		14 964.10
1496	101866393	"AGROINŽENJERING" D.O.O.	ugaseno	14 821.26
1497	105111782	"MIXAELA B.V.K." D.O.O.		14 815.12
1498	106728495	"ASTER COP" D.O.O.		14 734.13
1499	105858168	"HAO HAO 2008" D.O.O.	automatski stecaj	14 728.55
1500	101175485	"HEMIKS" D.O.O. ZA PROIZVODNJU I TRGOVINU		14 717.39
1501	101984173	"LAB-AJK" D.O.O.		14 688.19
1502	102994388	"WANG WANG" D.O.O. - PANČEVO		14 659.48
1503	102419214	"AGRO-MIS" ZEMLJORADNIČKA ZADRUGA	ugaseno	14 626.52
1504	100283672	REPUBLIČKI FOND ZA PENZ.I INV.OSIG.ZAPOSLENIH DIREKCIJA		14 561.59
1505	101820620	"MILORD" D.O.O.	ugaseno	14 535.42
1506	104127611	"STEC - SRB" D.O.O.		14 483.40
1507	106641827	"BN BOS FASHION" D.O.O.		14 438.58
1508	103462503	"TERMOMONT - ELEKTRO" D.O.O.		14 419.07
1509	104182273	"METALAC MARKET" D.O.O.		14 395.89
1510	101058961	"ALHEMIC" O.D.		14 377.41
1511	101053476	"OLEANA" D.O.O.	ugaseno	14 366.67
1512	101727243	"IMPERIAL GRADNJA" D.O.O.		14 268.66
1513	105830605	"PETRA DUO" D.O.O.	ugaseno	14 266.51
1514	102879823	"GIMEL" D.O.O.	nepreregistrovan APR	14 152.46
1515	106863188	"RANKOVIĆ EN-EN" D.O.O.		14 106.54
1516	102532889	"BRAVO" P.T.P. SA P.O.	nepreregistrovan APR	14 099.96
1517	106272185	"KELLY" D.O.O.		14 031.98
1518	101059681	"KREMSI" O.D.	ugaseno	14 009.90
1519	103979191	"SOLO MEDŽIK" O.D.	ugaseno	14 006.64
1520	104134348	"MATMATA" D.O.O.	ugaseno	13 972.33

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1521	105987366	"KIFLA" D.O.O.		13 946.52
1522	102777861	"ZHONG GANG" D.O.O.	ugaseno	13 885.87
1523	105527377	"PANČEVKA LI KOMPANI" D.O.O.		13 842.12
1524	104087477	"ŠARENI SVET" D.O.O.	ugaseno	13 835.69
1525	103740267	"CT RETAIL" D.O.O.		13 833.44
1526	101340440	"VLAT" OPŠTA ZEMLJORADNIČKA ZADRUGA		13 809.34
1527	106002037	"VELNES MTW" D.O.O.		13 800.52
1528	106433188	"REXPAN" D.O.O.		13 760.17
1529	105969846	"ORIGINAL STO POSTO" D.O.O.		13 724.34
1530	100000969	"IMES" D.O.O.		13 714.89
1531	102744693	"DONG SHENG EXPORT - IMPORT" D.O.O.		13 593.85
1532	102603290	"HAO YUN LAI" D.O.O.	ugaseno	13 586.30
1533	101051968	"STUDENSKI SERVIS" OMLADINSKA ZADRUGA		13 556.83
1534	102419142	"GOBEX" D.O.O.ZA TRGOVINU	ugaseno	13 372.43
1535	104655336	"D&D BRESTPAK" O.D.		13 358.92
1536	101059796	"DINASTIJA" O.D. ZA TRGOVINU	ugaseno	13 324.83
1537	105647058	"MONTERO" D.O.O.	ugaseno	13 264.28
1538	101056245	"ŽIVALJEVIĆ" D.O.O.	ugaseno	13 250.30
1539	100001781	"JUGODRVO - HOLDING" A.D.		13 213.42
1540	106892630	"BIRO CONCEPT S" D.O.O.		13 170.44
1541	106528665	"STANIĆ-TEXTIL" D.O.O.		13 110.70
1542	100928221	"ERDEVİK" A.D.		13 098.71
1543	101819821	"NAILS" D.O.O.		13 050.98
1544	101052602	"BODY CARE" O.D.	ugaseno	13 044.91
1545	101050457	"FUTUR" D.O.O.	ugaseno	13 023.41
1546	101050109	"BOŽIĆ I SINOVI" D.O.O.		13 006.20
1547	101056093	"BAŠA" D.O.O.		12 979.68
1548	101052008	"IZOTERMAL" D.O.O.		12 951.76
1549	103301365	"SMILJANIĆ" D.O.O.		12 896.82
1550	100989450	"DECO-TITAN" D.O.O		12 870.27
1551	103734301	"JELENA - AIPING" D.O.O.		12 797.86
1552	104220598	"POLIRMONT" D.O.O.		12 792.65
1553	103730997	"DUMITRA - SAS" D.O.O.		12 745.77
1554	101056399	"MINI STAR" D.O.O.		12 741.41
1555	102924398	"SIGMA" O.D. ZA PRUŽANJE USLUGA	ugaseno	12 652.98
1556	104411306	"EKOLO-PRODUKT" D.O.O.		12 562.00
1557	104270415	"JIAN JI COM" D.O.O.		12 480.89
1558	101049367	"FLOUPAK" D.O.O.		12 480.40
1559	101829670	"OZON" OMLADINSKA ZADRUGA		12 398.66
1560	104534666	"ESC-S&JY" D.O.O.	ugaseno	12 375.02

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1561	105185319	"INVESTUNIQUE CO" D.O.O.		12 365.43
1562	104458612	"WORLD WIDE SALES & MANAGEMENT" D.O.O.		12 350.62
1563	101818440	"RADUS" D.O.O.	ugaseno	12 334.80
1564	106179196	"ANĐIĆ INTERNATIONAL TRANSPORT" D.O.O.		12 306.88
1565	101052467	"BAO DIN" D.O.O.	nepreregistrovan APR	12 280.15
1566	105876554	"ANĐELČIĆ" D.O.O.		12 249.76
1567	101056876	"VESIMPEX TRADE" D.O.O.		12 218.12
1568	105005484	"YAN JUNWEI" D.O.O.		12 190.08
1569	103196407	"JAKŠIĆ" ZEMLJORADNIČKA ZADRUGA		12 135.66
1570	100277631	"AVS" D.O.O.		12 113.80
1571	104638971	"DELFIN TRANSPORT" D.O.O.	ugaseno	12 112.53
1572	106592107	"AIR ZLATOM" D.O.O.		12 065.39
1573	105977532	"PLASTIC - LINE" D.O.O.		12 051.59
1574	100297661	"AGROVET" D.O.O.		12 030.70
1575	106649954	"STEMI INVEST" D.O.O.		12 029.35
1576	106601952	"ŽELJ-MIL" D.O.O.		12 021.15
1577	101056358	"GRAMES" D.O.O.	ugaseno	12 009.08
1578	100592055	"INŽENJERING PAN LIFT" D.O.O.	nepreregistrovan APR	11 978.05
1579	102478732	"XIN SHUN FA" D.O.O.		11 878.16
1580	106549927	"EKO-21" D.O.O.		11 866.42
1581	104203714	"HOLI TRAVEL" D.O.O.	likvidacija	11 784.36
1582	100024673	"EUROTEP" D.O.O.		11 772.77
1583	102615156	"DONET" D.O.O.		11 750.78
1584	106828738	"HAJDI-PRO" D.O.O.		11 744.01
1585	101744632	"PREMAX" D.O.O.		11 704.58
1586	104188029	"ALEX SORINA" D.O.O.	ugaseno	11 677.82
1587	102569766	"WEI - WEI" D.O.O.		11 628.66
1588	103587531	"XIN XIN" D.O.O.		11 593.23
1589	106431473	"GLOSTAN" D.O.O.		11 589.98
1590	106476983	"LUMAD FIRST" D.O.O.		11 530.23
1591	101051878	"BIREAL" D.O.O.	ugaseno	11 524.86
1592	106711586	"HELTA FOOD INTERNACIONAL GROUP" D.O.O.		11 460.74
1593	102532901	"PAKMASTER" O.D. ZA PROIZVODNJU PAPIRA	nepreregistrovan APR	11 395.86
1594	102417554	"MS TRADE" PREDUZEĆE	nepreregistrovan APR	11 395.86
1595	104699409	"YONG DA" D.O.O.		11 349.02
1596	101059831	"RITAM" D.O.O.	nepreregistrovan APR	11 342.92
1597	104188764	"T & M" D.O.O. U STEČAJU	stecaj	11 336.46
1598	105688402	"VOYAGER" D.O.O.		11 324.94
1599	105659450	"PIN PEČURKE" D.O.O.	likvidacija	11 279.48
1600	101202686	"VIVA B PLUS" ZDRAVSTVENA USTANOVA		11 277.35

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1601	101047068	"ZELENILO" J.K.P.		11 213.72
1602	102900624	"P+S" D.O.O. ZA INŽENJERING	nepreregistrovan APR	11 188.02
1603	103188257	"YONG FA" D.O.O.		11 120.59
1604	101051941	"FARMEKS" D.O.O.		11 101.14
1605	103616628	"ZOER" D.O.O. ZA TRGOVINU I USLUGE	nepreregistrovan APR	11 077.93
1606	105347009	"DNEVNIK PLUS" D.O.O.		11 070.07
1607	103787969	"AGRO PREMIKS" D.O.O.		11 044.71
1608	101049498	"AUTOMATIKA" D.O.O.	ugaseno	11 015.19
1609	101370187	"ZORIZ - KO" D.O.O.	ugaseno	10 952.08
1610	100215149	"AGROFINANS" D.O.O.		10 917.33
1611	104459822	"PLAYMAGIC" D.O.O.	ugaseno	10 866.43
1612	101059376	"LIBERO" O.D.		10 849.49
1613	104806235	"SURI COMPANY" D.O.O.		10 846.88
1614	104000984	"OU YI" D.O.O. ZA PROIZVODNJU TRGOVINU I USLUGE		10 827.67
1615	101979745	"AUTO-SMILJKOVIĆ" D.O.O.		10 820.60
1616	103058196	"KI - YU COMPANY" D.O.O.		10 799.08
1617	104065355	"KANG SUN WEI" D.O.O.		10 793.06
1618	106641208	"FOOD EXPRESS VEKA" D.O.O.		10 783.31
1619	104606346	"HONG LIU" D.O.O.		10 770.40
1620	105935986	"EKO IMPULS" D.O.O.		10 697.85
1621	106293012	"SIMEX TIM" D.O.O.		10 674.61
1622	105986437	"STAKLOPAN PLUS" D.O.O.		10 664.32
1623	101048964	"NEW DIMENSION" D.O.O.		10 663.17
1624	103313593	"XIN DA" D.O.O.		10 616.99
1625	101864605	"METALI" D.O.O. ZA TRGOVINU I PREVOZ ROBA		10 560.02
1626	103734344	"I.N.K.- ROM" D.O.O.		10 538.32
1627	102784733	"TUŠ" D.O.O.		10 498.82
1628	102040644	"ELEKTROVOJVODINA" D.O.O.		10 452.02
1629	104122125	"BIOMEDICA" ZAVOD ZA LABORATORIJSKU DIJAGNOSTIKU		10 423.33
1630	101820943	"FELIX COMMERCE TZ" D.O.O.		10 351.72
1631	101050699	"VIDAS KOMERC" D.O.O.		10 342.68
1632	105429979	"PROMO-ADVERTISING" D.O.O.		10 287.02
1633	103703065	"PADRINO OKOV" D.O.O.		10 226.12
1634	104969083	"LOCYCO" D.O.O.	ugaseno	10 225.77
1635	105447369	"VEMARK" D.O.O.		10 223.83
1636	102937693	"SIHAI" D.O.O.	ugaseno	10 098.27
1637	105346186	"BPF 001" D.O.O.		10 094.99
1638	103317118	"SWISS PORT" D.O.O.		10 089.28
1639	104996618	"UNIVER AQUA" D.O.O.	ugaseno	10 068.37
1640	102825820	"SLAVKAN" D.O.O.		10 042.97

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
1641	106865014	DRINA EXPRESS" D.O.O.		10 040.81
1642	103231198	"JING LONG" D.O.O.	ugaseno	10 001.45
1643	100001837	"JUGOSLOVENSKO REČNO BRODARSTVO" A.D.		9 967.15
1644	101058460	"DRAG - ODIN" D.O.O.		9 959.09
1645	102418506	"BAKI - IZGRADNJA" O.D.	nepreregistrovan APR	9 939.10
1646	104954805	"FA FA FA" D.O.O.	ugaseno	9 938.85
1647	102246844	"KVARTAR" P.P.	nepreregistrovan APR	9 933.39
1648	100066779	"EXIMTRADE" EXPORT-IMPORT D.O.O.		9 857.48
1649	101052188	"SIRENA" D.O.O.		9 831.35
1650	103690441	"ALKON" D.O.O.		9 800.44
1651	101061716	"MLADOST" J.K.P.		9 723.60
1652	101865528	"PLA-MA" D.O.O.	nepreregistrovan APR	9 700.42
1653	105491316	"DONG LUDENG" D.O.O.	ugaseno	9 591.85
1654	105098186	"N & N BIROELEKTRONIK" D.O.O.		9 579.90
1655	100006435	"PANOM" D.O.O.		9 556.84
1656	106082887	"SIZ MOS" D.O.O.		9 492.97
1657	101054838	"ODGOVORNO DRUŠTVO" UDRUŽENJE GRAĐANA		9 439.08
1658	103884902	"POLITIKA PRODAJA" D.O.O.		9 356.73
1659	102662312	"PEZOS" O.D. AUTO ŠKOLA ALEKSIĆ ZORAN I DRUGI	ugaseno	9 346.35
1660	101051886	"MT-GRAF" O.D.	nepreregistrovan APR	9 336.51
1661	101697525	"CREDIT AGRICOLE BANKA SRBIJA" A.D.		9 239.19
1662	101817529	"MARK-PLAN" D.O.O. CENTAR ZA MARKETING		9 211.50
1663	101162317	"ZIP" A.D.		9 203.60
1664	101052346	"TORELO" D.O.O.		9 194.44
1665	106598441	"ČAKDANIMI" D.O.O.		9 162.22
1666	103096355	"FAN HUA" D.O.O.	ugaseno	9 161.79
1667	100827324	"STEPANOVIĆ & ŠIPKA" D.O.O.		9 137.44
1668	100000299	"RAIFFEISEN BANKA" A.D.		9 111.88
1669	101829186	"TRI M. PLUS" D.O.O.	ugaseno	9 111.12
1670	106749499	"BORAL MONT" D.O.O.		8 981.07
1671	103742385	"QUANT COMMERCE" D.O.O.		8 979.69
1672	101061765	"CARTA BIANKA" UDRUŽENJE GRAĐANA		8 936.96
1673	104173002	"AIRMAK" D.O.O.		8 867.71
1674	104199424	"DEY" D.O.O.	ugaseno	8 849.93
1675	104164577	"MULTIPHARM" ZDRAVSTVENA USTANOVA APOTEKA	automatski stecaj	8 802.92
1676	101864435	"MB-REFLEKS" D.O.O.		8 770.45
1677	105501361	"AUTO - LODI" D.O.O.		8 769.21
1678	101828433	"SAGA" D.O.O.		8 738.22
1679	106222792	"INSTRUCTION SET" D.O.O.		8 721.42
1680	105375380	"TENG WANG" D.O.O.	ugaseno	8 718.52

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1681	100001773	"ALPHA BANK SRBIJA" A.D.		8 672.17
1682	104837253	"ŽIVA KOMERC" D.O.O.		8 641.58
1683	101862542	"PRO-REXPAN" STANBENA ZADRUGA P.O.	ugaseno	8 637.16
1684	101976809	"METAL-IMPEX" D.O.O		8 616.25
1685	101817746	"TENETA" D.O.O.		8 470.02
1686	106234698	"PAN - RAD" D.O.O.		8 422.54
1687	104751393	"DRAGAN" D.O.O. ZA USLUGE TEHNIČKI PREGLED		8 410.97
1688	104142241	"BALNOŽAN EXPORT DRVO" D.O.O.		8 410.97
1689	101061271	"TERRA" D.O.O.	ugaseno	8 223.91
1690	104671205	"ZHEN HUA" D.O.O.	ugaseno	8 191.32
1691	106568226	"NOBY SISTEM" D.O.O.		8 103.67
1692	103957518	"CODE SYSTEM" D.O.O.		8 094.58
1693	104112111	"MINTEX" D.O.O.		8 042.41
1694	101817416	"MDP AUTO" D.O.O.	ugaseno	8 013.97
1695	101979569	"ELEKTROEMIS" D.O.O.	nepreregistrovan APR	8 007.89
1696	107225374	"ESSENSA PHARMA" D.O.O.		7 992.12
1697	103301332	"AMK" D.O.O.		7 988.54
1698	105734890	"AGRILAND TEAM" D.O.O.		7 983.17
1699	104062718	"MEGA INSTALACIJE" D.O.O.	ugaseno	7 922.51
1700	105689761	"NB1 PROJEKTGRADNJA" D.O.O.		7 903.98
1701	103954134	"PAN - LEDI" D.O.O.		7 870.05
1702	101084712	"AKADEMIK TEAM" D.O.O.		7 845.81
1703	100062997	"VAR COMMERC" D.O.O.		7 802.72
1704	100299567	"SAVEZ RAČUNOVODJA I REVIZORA SRBIJE"		7 723.71
1705	103070517	"SINOTEX" D.O.O.		7 680.10
1706	106728500	"GORD" D.O.O.		7 676.83
1707	101046723	"ČIP" D.O.O.	nepreregistrovan APR	7 667.72
1708	104991905	"PANVEMAX" D.O.O.	ugaseno	7 663.66
1709	104935219	"LIN HAO" D.O.O.	automatski stecaj	7 639.93
1710	106418644	"BODO BERGER ILEŠ" D.O.O.		7 637.72
1711	105240436	"NEW THING" D.O.O.		7 629.95
1712	104276676	"SAN XIN" D.O.O.		7 622.44
1713	104130184	"DANITO" D.O.O.		7 604.00
1714	101817800	"GROS PARTNER" D.O.O.		7 584.14
1715	102896325	"ČIKOŠ - SABA" PRIVATNO PREDUZEĆE SA P.O.	ugaseno	7 581.72
1716	101051431	"VIGO" O.D.	ugaseno	7 556.69
1717	104025714	"CELSIUS" ZDRAVSTVENA USTANOVA APOTEKA		7 545.43
1718	100001134	"GRANEXPORT" A.D.		7 543.15
1719	101823082	"ATLANTIK COMPANY" D.O.O.		7 523.24
1720	100592887	"ANDRIJA LAGER" D.O.O.		7 509.37

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1721	103467591	"BURJAN" D.O.O.		7 486.81
1722	105756348	"MDB TOPLIČANIN" D.O.O.	ugaseno	7 475.29
1723	104492236	"PANET" D.O.O.		7 468.17
1724	100592493	"MODATEKS" D.O.O.	automatski stecaj	7 405.46
1725	103668841	"JELEX" D.O.O.	nepreregistrovan APR	7 377.64
1726	101049238	"PANON TRADE" D.O.O.		7 373.90
1727	101056403	"PROMEGA" D.O.O.		7 292.07
1728	103944819	"CN CITRO" D.O.O.		7 238.59
1729	102230405	"TIK" D.O.O. ZA TRGOVINU I USLUGE		7 212.86
1730	104377126	"FERT COMMERCE" D.O.O.	ugaseno	7 196.21
1731	101055515	"KOD MARKA" D.O.O.		7 171.11
1732	105404094	"INTER REMAX" D.O.O.		7 151.15
1733	101819571	"BIDKOM" DOO		7 136.60
1734	102126704	"XILI COMPANY" D.O.O.		7 069.33
1735	101014679	"CENTAR ZA RECIKLAŽU" D.O.O.		6 979.86
1736	105538011	"GREVEN" D.O.O.	ugaseno	6 979.77
1737	105517392	"INFO IT GROUP" DOO PANČEVO		6 935.65
1738	100591492	"MILJKO" P.P. ZA INŽINJERING		6 846.20
1739	103291699	"LAKI KOMERC" D.O.O.		6 837.33
1740	103497765	"LA FU" D.O.O.		6 833.40
1741	104069660	"HOME TEXTILE" D.O.O.		6 818.29
1742	102668447	"NOVI TAMIŠ" D.O.O.		6 796.87
1743	100591011	"PAPULIĆ" D.O.O.		6 707.63
1744	105631230	"COJA TOURS" D.O.O.		6 686.48
1745	103553715	"SREBRA" O.D.		6 667.25
1746	105185343	"AMBER PRO" D.O.O.		6 644.23
1747	101817955	'PROGAN' D.O.O.		6 613.47
1748	104922054	"GATE ONE" D.O.O.		6 518.97
1749	103375491	"TIN XIU" D.O.O. ZA TRGOVINU		6 503.77
1750	101049455	"ENSIGMA" D.O.O.	likvidacija	6 499.23
1751	106243069	"BEI DOU XING" D.O.O.		6 441.44
1752	100213645	"NINA" D.O.O.		6 431.39
1753	106367576	"X.J.Y. 1991" D.O.O.		6 420.08
1754	105828444	"FIONA 2008" D.O.O.		6 399.38
1755	104996587	"NEW SECURITY TEHNOLOGY" D.O.O.	ugaseno	6 396.87
1756	102698330	"ELEKTRO BABIN" D.O.O.		6 365.50
1757	104860997	"TIAN YA HONG" D.O.O.		6 359.72
1758	100834014	"ATLANTIK COMPANI" D.O.O.		6 356.01
1759	105294844	"WUA DA" D.O.O.		6 355.09
1760	102159672	"MEDITERAN 2000" D.O.O.		6 330.98

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1761	104492252	"MRKELA KOMERC" D.O.O.		6 322.83
1762	103368175	"MIEL - MONT" D.O.O.		6 320.84
1763	104912683	"AMIGO COMPANY" D.O.O.		6 279.87
1764	103141254	"INOX - PRERADA" D.O.O.		6 202.69
1765	103426267	"UMBRELLA" D.O.O.		6 189.98
1766	106244633	"PROMONT NRG" D.O.O.	ugaseno	6 172.33
1767	100584604	"OTP BANKA SRBIJA" A.D.		6 166.20
1768	105154695	"KOTIK" D.O.O.		6 158.89
1769	102924419	"LAN TIAN" D.O.O.		6 106.14
1770	104858741	"TERMOCO PLAT" D.O.O.		6 082.44
1771	100823835	"ZONA SREĆE" D.O.O.		6 079.52
1772	102777870	"SANHE" D.O.O.		6 076.11
1773	101288707	REPUBLIČKI ZAVOD ZA ZDRAVSTVENO OSIGURANJE		6 074.17
1774	104318304	TELENOR D.O.O.		6 060.94
1775	106549902	"VIKTOROKTI" D.O.O.		6 033.80
1776	105315181	"SILABIT" D.O.O.		5 988.04
1777	100593437	"ČUKARICA" ZEMLJORADNIČKA ZADRUGA		5 985.30
1778	103492937	"NIVENT" D.O.O.		5 975.26
1779	104388229	"GUO JIANG LONG" D.O.O.		5 934.61
1780	102230235	"ZHICHENG" D.O.O. ZA TRGOVINU		5 916.44
1781	101053853	"JUŽNI BANAT" ZEMLJORADNIČKA ZADRUGA	automatski stecaj	5 913.96
1782	101830211	"VOD-KOM" J.K.P.		5 895.59
1783	100359975	SIMS		5 856.62
1784	106173382	"HAI FU" D.O.O.		5 822.12
1785	101819057	"BIOHEM" D.O.O.		5 798.83
1786	102994407	"MINJI" D.O.O. PREDUZEĆE ZA PROIZVODNJU TRGOVINU I USLUGE		5 779.41
1787	101020653	"MARKOV SUNČICA I DRUGI" O.D.		5 770.50
1788	106262920	"MERAC SKELE" D.O.O.		5 730.27
1789	100279643	"OTO-OPTIK" A.D.		5 681.29
1790	102532848	"AUTOŠPED" O.D. ZA PREVOZ ROBE	ugaseno	5 668.28
1791	102465195	"FUWANG COMMERCE" D.O.O.		5 647.43
1792	105567832	"SOLUTION 1000" D.O.O.		5 643.67
1793	105471699	"PACKING TECHNOLOGY" D.O.O.	ugaseno	5 617.95
1794	102027158	POSLOVNI KLUB "BORBA" D.O.O.		5 611.18
1795	104704549	"VIP MOBILE" D.O.O.		5 571.25
1796	104703271	EKONOMSKO - MENADŽERSKA ŠKOLA U PANČEVU		5 555.23
1797	101862743	FUDBALSKI SAVEZ OPŠTINE PANČEVO		5 538.32
1798	102418426	MUZIČKI CENTAR		5 538.32
1799	105955111	"ASTERIKS BAU BETON" D.O.O.		5 534.71
1800	101055654	"MANIL CO" D.O.O.		5 529.92

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1801	105436363	"MEGA METER" D.O.O.		5 495.53
1802	103231139	"AGRILEND" D.O.O.	ugaseno	5 467.73
1803	102853938	"PROFIDATA" D.O.O.	ugaseno	5 416.21
1804	101830182	"GUTT- INŽINJERING" D.O.O.		5 403.28
1805	102842500	"XIANG MEIHONG" D.O.O.		5 400.20
1806	103977562	"LI LIANGMIN" D.O.O.		5 370.79
1807	101866947	"BAZIS EVENT MEDIA" D.O.O.		5 339.50
1808	102787695	"TERA DUO" D.O.O.		5 264.83
1809	106367630	"XUE PING" D.O.O.		5 263.51
1810	101863096	UDR.ZANAT.I OSTALIH RADNIKA SAM.DELATNOSTI OPŠTINE PANČEVO		5 255.27
1811	104924349	"PLAVO NEBO" D.O.O.		5 254.07
1812	103435541	"BLOCKART" ORTAČKO DRUŠTVO		5 248.27
1813	102246617	JUGOSLOVENSKI ETNO CENTAR		5 239.44
1814	101050570	"SUN" SVETSKA UNIJA MIRA	ugaseno	5 239.44
1815	101920987	"PROFESIONAL GYM" UDRUŽENJE ZA REKREACIJU		5 239.44
1816	105922416	"ABEILLE DOREE" D.O.O.	ugaseno	5 231.25
1817	104109484	"FU YONGPING" D.O.O.		5 203.78
1818	101053773	"DUNAV" A.D.		5 186.51
1819	101059866	"PEČANAC" D.O.O.		5 181.90
1820	105137637	"NSG GRADNJA" D.O.O.		5 153.93
1821	105450775	"SIBIR TRADE" D.O.O.	ugaseno	5 135.00
1822	100593130	"GLAS PROMET" D.O.O		5 130.04
1823	101863422	"BIMAX" D.O.O. ZA PROIZVODNJU I TRGOVINU		5 125.33
1824	105705936	"RED ROSE" D.O.O.		5 106.68
1825	101865139	"VALVARONE-INŽINJERING" O.D.	ugaseno	5 072.83
1826	101861927	"TERMOGAS V.M." O.D.		5 048.40
1827	103568483	"DIGITAL COMPUTERS" D.O.O.		5 044.49
1828	104807875	"RESTEELING" D.O.O.		5 032.35
1829	100695213	"HIDROELEKTRANE ĐERDAP" D.O.O.		5 028.70
1830	101060282	"FRIGOINŽENJERING" D.O.O.		5 003.47
1831	103384335	"GI YAN" D.O.O.		4 985.00
1832	101866859	"NN PLUS" D.O.O.		4 945.77
1833	102692103	"GREAT WALL EXPORT - IMPORT" D.O.O.		4 885.72
1834	103887777	"PRIMAVISAK" D.O.O.		4 885.70
1835	105025789	"JIAN RONG" D.O.O.		4 885.65
1836	105389774	"HUA DE LI" D.O.O.	ugaseno	4 856.38
1837	104748470	"TERRA PLUS" D.O.O.		4 817.54
1838	105372084	"HONG ZHANG" D.O.O.		4 810.69
1839	101050754	"OMNIPROM" D.O.O.	ugaseno	4 797.98
1840	100105859	"ASTRACHEM" D.O.O.		4 795.20

RB	PIB	NAZIV_OBEVNIKA	NAPOMENA	UKUPAN_DUG
1841	101049480	"ELECTRICAL DESIGN VOJVODIČAN" D.O.O.		4 791.30
1842	102698268	"CINEMA SERVICE" D.O.O.		4 780.89
1843	101053548	"OMIS PLUS" O.D.		4 770.38
1844	101983994	"LIRA" UDRUŽENJE PROFESIONALNIH MUZIČARA		4 763.58
1845	105155825	"EURO SUMA" D.O.O.		4 754.56
1846	101060362	"INTERMONT" D.O.O.		4 741.97
1847	104939280	"BEBA COMPANY" D.O.O.		4 727.81
1848	104746255	"MANAKO" D.O.O.		4 725.66
1849	102671936	"ZHAO JIANPING" D.O.O.		4 713.26
1850	103128075	"ST PROMET" D.O.O.		4 697.84
1851	106884066	"AKADEM SPORT" D.O.O.		4 696.90
1852	103445272	"MARINE BLUE" D.O.O.		4 687.19
1853	104928317	"PAN - INOX" D.O.O.		4 676.48
1854	104709294	"MEGA MODULOR" D.O.O.		4 659.31
1855	103313673	"BANAT PREVOZ" D.O.O.		4 653.80
1856	100572465	"N SPORT" D.O.O.		4 649.54
1857	103945571	"S&R SEDLAROV" D.O.O.		4 621.58
1858	104146912	"DBD SYSTEM" D.O.O.		4 619.46
1859	106592123	"NEIMAR VISOKOGRADNJA" D.O.O.		4 617.90
1860	105599676	"FAKTOR PLUS" D.O.O.		4 612.80
1861	101048181	"POPOVIĆ" D.O.O.	ugaseno	4 608.07
1862	104922020	"MATRIX COMERC" KD		4 605.46
1863	101047687	"ELRAD" O.D.	ugaseno	4 604.82
1864	106590121	"LZS-VESTRGOVINA" D.O.O.		4 600.30
1865	101048948	"FIP" D.O.O.		4 587.83
1866	102569670	ORGANIZACIJA REZERVNH VOJNIH STAREŠINA - OPŠTINSKI ODBOR		4 575.73
1867	101051706	"TRGOAGRAR" D.O.O.		4 560.79
1868	103447274	"IT MARKET" D.O.O.		4 558.69
1869	101053589	"AKACIJA" D.O.O.		4 513.70
1870	106732057	"TRIMETAL GROUP" D.O.O.		4 513.63
1871	106426492	"BORAS GRADNJA" D.O.O.		4 508.63
1872	103641855	"HIGIA" D.O.O. ZA ČIŠĆENJE OBJEKATA		4 507.79
1873	101979624	"UKOVIJE" D.O.O.	ugaseno	4 503.33
1874	104193645	"JIN HUI" D.O.O.	ugaseno	4 478.02
1875	102056208	"YU NEIMAR" D.O.O.		4 461.32
1876	104280565	"WAGNER PRODUCTION" D.O.O.		4 447.99
1877	105093995	"UJEDINJENE SRPSKE PIVARE EUC" D.O.O.		4 446.79
1878	102769183	"FU HAO" D.O.O.		4 394.92
1879	102824548	"TAMPA" D.O.O.	ugaseno	4 391.73
1880	105728665	"A4 STUDIO" D.O.O.		4 389.52

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1881	103258297	"GRADITELJ" D.O.O.		4 370.30
1882	101818185	"ELISA PRO" D.O.O.		4 356.69
1883	102002541	"GALIS" D.O.O.		4 344.31
1884	105793111	"MARLO - PET" D.O.O.		4 276.68
1885	103682934	"PALFINGER SRBIJA" D.O.O.		4 226.41
1886	103570833	ABABEI" D.O.O. ZA TRGOVINU I USLUGE	ugaseno	4 220.99
1887	104538063	"ARCHELON" D.O.O.	ugaseno	4 144.21
1888	102532805	"MAKS - PETROL" D.O.O.		4 131.09
1889	106271891	"PIN AN 2009" D.O.O.		4 041.93
1890	101686679	"KI FUN" D.O.O.	ugaseno	4 034.24
1891	103416727	"SAI HUA" D.O.O.		4 032.13
1892	106153829	"MILENIUM PRO GRADNJA" D.O.O.		4 022.81
1893	103701762	"YU OPTIK CENTAR" D.O.O.		4 003.35
1894	104647473	"GANGI" O.D.		3 949.80
1895	106462613	"PRO-LENEX" D.O.O.		3 941.20
1896	100239068	"AUDIO BM" D.O.O.		3 940.70
1897	101061386	"AUTOREMONT PIVAŠEVIĆ" D.O.O.		3 920.47
1898	104022451	"CMANA" D.O.O.		3 840.18
1899	105447971	"PETA PROFESIJA" D.O.O.		3 821.26
1900	106367427	"ZHANG LULU" D.O.O.		3 761.52
1901	101864242	"YANA" D.O.O.		3 730.22
1902	103269231	"LU - MA" D.O.O.		3 704.96
1903	105997945	"ALUBOND EUROPE" D.O.O.		3 671.92
1904	106764552	"AUTO BEBA" D.O.O.		3 648.33
1905	106875751	"ETC INŽENJERING 2010" D.O.O.		3 644.01
1906	102230286	"LILIN COMPANY" D.O.O.		3 639.35
1907	103384327	"FU QIAN" D.O.O.	ugaseno	3 619.54
1908	101853612	"AGREGA" D.O.O.		3 610.89
1909	104270423	"DA-MADE" D.O.O.		3 609.02
1910	105990312	"ZHAN KANG" D.O.O.		3 602.99
1911	106617257	"AUTO TAMIŠ" D.O.O.		3 599.56
1912	104118186	"SARAH BIJU" D.O.O.		3 598.70
1913	101863668	"LUSINDA" D.O.O.	ugaseno	3 578.28
1914	100593148	"TEMID" D.O.O.		3 536.56
1915	101052129	"AUTOMOTIV" D.O.O.		3 514.06
1916	106091707	"ČISTA KUĆA" D.O.O.		3 511.17
1917	106671778	"SMART BET" D.O.O.	likvidacija	3 484.80
1918	106290557	"LUCKY LILY" D.O.O.		3 482.77
1919	106131789	"FH ENGINEERING & CONSULTING" D.O.O.		3 472.57
1920	100282375	"L&N CO" D.O.O. PREDUZEĆE ZA PROMET ROBE I USLUGE		3 471.86

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1921	101049295	"ŠPED - PROM" D.O.O.		3 458.86
1922	102488783	"APAN" D.O.O.	ugaseno	3 452.93
1923	101052555	"SRBO SOFT" D.O.O.	ugaseno	3 426.96
1924	101865083	"NOVITOVIĆ" D.O.O.		3 421.05
1925	103017514	"RADIONICA" D.O.O.		3 417.47
1926	101057045	"PROMSEK" D.O.O.		3 395.06
1927	102612400	"JUGOPROMET" D.O.O.		3 357.08
1928	101864672	"GLOGONJ" JAVNO KOMUNALNO PREDUZEĆE		3 343.48
1929	104965496	"HUA HUI" D.O.O.	ugaseno	3 317.28
1930	106336257	"STARI TAMIŠ 2009" OMLADINSKA ZADRUGA		3 309.26
1931	101676087	"POVOHUA" D.O.O.		3 279.58
1932	107109571	"AUTO-BOBAN" D.O.O.		3 272.51
1933	106418589	"UNIQUE ATINA MN GROUP" D.O.O.		3 262.61
1934	103699580	"PANSISTEM" D.O.O.		3 250.72
1935	100251396	"ABS TIM" D.O.O.	ugaseno	3 238.32
1936	101052354	"SKIPI-ZG" D.O.O.		3 207.49
1937	101056229	"PORTAL" D.O.O.		3 191.12
1938	106648275	"RODE-RM" D.O.O.		3 187.66
1939	106679160	"JYSK" D.O.O.		3 183.46
1940	100591038	"PATRIA TEKSTIL" D.O.O.		3 177.49
1941	101863844	"KORAL" D.O.O.		3 171.34
1942	101817457	"TORUS" D.O.O.		3 156.39
1943	106521598	"SP CAR TEAM" D.O.O.		3 141.93
1944	106666569	"M2 INŽENJERING I OPERATIVA" D.O.O.		3 138.54
1945	104746280	"DAMA SERVICE" D.O.O.		3 134.93
1946	102009839	"MZ COMERCE - ŽIVKOVIĆ MIROSLAV I MARIČIĆ ZORAN" O.D.		3 133.63
1947	106290428	"ASTERIDA" D.O.O.		3 122.71
1948	106464779	"TEMKRO-PLUS" D.O.O.		3 122.08
1949	101046934	"STUDENTSKA ZADRUGA" O.Z.		3 106.66
1950	101055009	"DEKORTAP" D.O.O.		3 097.33
1951	106828746	"HUA LING 66" D.O.O.		3 095.96
1952	106462656	"ZLATNI TRAG" D.O.O.		3 095.96
1953	103513794	"HEĆIN" D.O.O.		3 095.63
1954	103837421	"LIBIN" D.O.O.		3 094.93
1955	105384704	"SUN RED" D.O.O.		3 094.68
1956	106518990	"KIZZA" D.O.O.		3 093.67
1957	106321715	"LEOMAR COMPANY" D.O.O.		3 081.91
1958	106589598	"AGROMETOD" D.O.O.		3 076.09
1959	101056331	"PETAR" D.O.O.		3 075.35
1960	101864275	"TINI-INŽENJERING" D.O.O.		3 062.61

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
1961	103484146	"FA DA" D.O.O.		3 056.84
1962	103467583	"YE LIJIE" D.O.O.		3 052.92
1963	103641847	"QI XIN" D.O.O. ZA TRGOVINU		3 050.86
1964	103945483	"HANG" D.O.O.		3 048.64
1965	102777923	"WANG CHAI HONG" D.O.O.		3 043.21
1966	106562813	"LIAN ZONG" D.O.O.		3 041.22
1967	106729908	"EKO MABER INŽENJERING" D.O.O.		3 041.22
1968	106920156	"PEJČIĆ" D.O.O.		3 039.73
1969	105401721	"HE XIE" D.O.O.		3 028.86
1970	106299724	"BAI HE" D.O.O.		3 020.71
1971	104761522	"KOPANJA" D.O.O.		3 014.87
1972	100184647	"TRI MARKE" D.O.O.		3 001.45
1973	104545732	"ZHANG SHAOJUN" D.O.O.		2 996.40
1974	105324769	"ALIN-ALFI" D.O.O.		2 988.78
1975	106083558	"LINO PLUS" D.O.O.		2 968.31
1976	106646526	"MLIN NINIĆ" D.O.O.		2 955.43
1977	106631384	"MAD WEB" D.O.O.		2 949.83
1978	103927842	"JIANG JIA" D.O.O.		2 943.90
1979	103344743	"JIE JIE" D.O.O.	ugaseno	2 927.86
1980	101056786	"GRADING" D.O.O.		2 924.82
1981	103951094	"SHI HAIHU" D.O.O.	ugaseno	2 920.39
1982	101817787	'FABIJAN' D.O.O.		2 917.73
1983	106769305	"APEX-2010" D.O.O.		2 913.38
1984	103781366	"LAVR" D.O.O.		2 904.17
1985	104775649	"ŽIKA OKOV" D.O.O.		2 856.20
1986	101863447	"NEW LINE" D.O.O.	ugaseno	2 807.98
1987	101052598	"DETO" D.O.O.		2 802.25
1988	101049246	"SKELE LOGISTIK" D.O.O.		2 788.13
1989	105334490	"YE FEN" D.O.O.		2 745.78
1990	103409560	"SHENG SHUI" D.O.O.		2 726.06
1991	103837413	"ELEKTROMAGIC" D.O.O.		2 713.87
1992	104675590	"UMEĆE" D.O.O.		2 698.09
1993	101052223	"TAMIŠ" P.D.S. INSTITUT		2 679.42
1994	104179462	"IN TRENTO AUTO" D.O.O.		2 638.13
1995	103955364	"DEJANOVIĆ PRODUKT" D.O.O.		2 599.24
1996	101048930	"MOSKOM" D.O.O.		2 598.19
1997	101051520	"VADIUM" D.O.O.		2 587.22
1998	104313884	"VIĆ CORPORATION" D.O.O.		2 574.96
1999	105633571	"LING JINF" D.O.O.		2 562.08
2000	102645301	"LI YOU" D.O.O.	ugaseno	2 554.60

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
2001	100286747	"UNIGENT" D.O.O.		2 544.03
2002	103991251	"XING - XIONG" D.O.O.	ugaseno	2 529.56
2003	103510378	"GUANGDA" D.O.O.	ugaseno	2 508.83
2004	105653037	"HTZ VIVA" D.O.O.		2 494.40
2005	104712410	"EUROREGIO BANAT" D.O.O.		2 480.83
2006	101053628	"DALMA TREND" D.O.O.		2 418.77
2007	101048884	"NEST - LIFT" D.O.O.		2 417.10
2008	103871720	"MIL - DREN" D.O.O.		2 381.83
2009	101626723	"ERSTE BANK" AKCIONARSKO DRUŠTVO		2 378.43
2010	105858150	"LILI HUANG" D.O.O.		2 362.39
2011	104252227	"LIU QIN" D.O.O.		2 341.68
2012	106161572	"ŽELJO RAD" D.O.O.	ugaseno	2 339.96
2013	106156173	"BAĆO PAK" D.O.O.	ugaseno	2 339.74
2014	102570004	"VEKO TRADE" D.O.O. ZA TRGOVINU	ugaseno	2 330.84
2015	104279596	"KSR GRADNJA" D.O.O.		2 329.35
2016	101818626	"MINIĆ" D.O.O.		2 306.35
2017	102011472	"IZOPROGRES" A.D.		2 298.67
2018	103728320	"KMI SEFKERIN" D.O.O.		2 298.25
2019	101864793	"B N S" JAVNO KOMUNALNO PREDUZEĆE		2 296.32
2020	104062742	"DARMIL EXPORT COM" D.O.O.		2 289.67
2021	106877630	"ŠAKOBARAC ING" D.O.O.		2 280.71
2022	106895714	"NB RAFAELO 024" D.O.O.		2 262.63
2023	104212170	"BOOKUR PUBLISHER" D.O.O.	ugaseno	2 259.70
2024	105763003	"EXAPULS" D.O.O.		2 249.39
2025	101049471	"RENOAUTO PANTA" O.D.		2 235.99
2026	100000215	"PROCREDIT BANK" A.D.		2 226.71
2027	106275364	"DMT-IPON" D.O.O.	ugaseno	2 202.41
2028	100008914	"ORTO" D.O.O.		2 178.38
2029	101049756	"HONG HUA" D.O.O.	ugaseno	2 161.20
2030	101055662	"MLAZMATIK" D.O.O.		2 102.74
2031	101057359	"POLYMERTEHNO" D.O.O.		2 101.19
2032	105727031	"EL-MONTAŽA JABUKA" D.O.O.		2 101.11
2033	102816394	RUMUNSKA PRAVOSLAVNA CRKVA		2 062.95
2034	101863609	"CVIJIĆ KOMERC" D.O.O.		2 054.20
2035	102777940	"GREENWOOD" D.O.O.		2 045.39
2036	105457864	"PECA AUTOMOBILI" D.O.O.		2 033.21
2037	105375339	"GUANJUN" D.O.O.	ugaseno	2 030.92
2038	101406087	"EKOGRADNJA - PROJEKT S.G." D.O.O.		1 959.28
2039	101050344	"MINESAL" D.O.O.		1 939.19
2040	106187483	"MILENIJUM TRANSPORT" D.O.O.		1 930.00

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
2041	105323633	"MILENIJUM" D.O.O.		1 920.13
2042	105379475	"JA KO CHEN" D.O.O.		1 916.51
2043	105360627	"HSSE" D.O.O.	ugaseno	1 890.35
2044	101865286	"LID" D.O.O.		1 845.79
2045	101046731	"PAVLE" D.O.O.		1 843.78
2046	101052207	"ILMAX" D.O.O.		1 842.08
2047	106792974	"MALI TEHNIČKI CENTAR" D.O.O.		1 826.46
2048	100000491	"AGROBANKA" A.D.		1 822.37
2049	105650364	"PU JIANG 2008" D.O.O.	ugaseno	1 815.01
2050	105243326	"GALOMIX" D.O.O.		1 805.51
2051	105375322	"AIFEN" D.O.O.	ugaseno	1 801.74
2052	105645165	"CAI YUAN GUAN JING" D.O.O.		1 800.47
2053	104018475	"PROFI BETON" D.O.O.		1 800.34
2054	104030427	"PRKOS" O.D.	ugaseno	1 796.02
2055	105646182	"TARA 2008" D.O.O.		1 767.32
2056	100132386	"VNB" D.O.O.		1 751.16
2057	101060299	"AUTOCENTAR GRAOVAC" D.O.O.		1 729.16
2058	104728304	"AHA PLASTIK" D.O.O.		1 712.56
2059	101866352	"BASTA" D.O.O.		1 688.67
2060	105185298	"DE VALK" D.O.O.		1 688.62
2061	104343196	"TORUS - ŠPED" D.O.O.		1 682.19
2062	105924741	"KONIMTERM" D.O.O.		1 678.02
2063	105833546	"GUOYING 2008" D.O.O.	ugaseno	1 673.99
2064	100002356	"OBUĆA" D.O.O.		1 659.30
2065	101050490	"GEOID" D.O.O. ZA GEODETSKE RADOVE		1 648.86
2066	103392812	"ELITA" Z.Z.	ugaseno	1 642.05
2067	105659966	"PIK AGRAR" D.O.O.		1 636.69
2068	106171410	"BLAGOSTOK AGRO" Z.Z.		1 636.31
2069	104655352	"VIT INVEST" D.O.O.		1 635.47
2070	101559013	"SELKOL" D.O.O.		1 624.73
2071	101829645	"RST GROUP" D.O.O.		1 612.98
2072	101861960	"PRINCIP" D.O.O.	ugaseno	1 609.36
2073	102641972	"ZHAN AO" D.O.O.		1 608.11
2074	106735365	"RESERVE" D.O.O.		1 599.93
2075	100592330	"CILJ" D.O.O.		1 597.68
2076	100001636	"IMLEK" A.D.		1 585.33
2077	103750922	"SFINGA - PRO" D.O.O.		1 561.64
2078	106452930	"ALMEX-VETERINARSKA SLUŽBA" D.O.O.		1 560.30
2079	100962933	"APATINSKA PIVARA APATIN" D.O.O.		1 553.24
2080	101055308	"PANMARKETING" D.O.O.		1 552.69

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
2081	105336467	"STIL 1989" D.O.O.		1 549.57
2082	106294769	"KONSALTAG" D.O.O.		1 549.04
2083	104917358	"SAVA PEVAC" D.O.O.		1 541.96
2084	102569879	"ZHENGMEI" D.O.O.		1 541.01
2085	106601936	"GREEN WOOD ENTERIJER" D.O.O.		1 529.77
2086	106470509	"SMEDEREVAC 2010" ZEMLJORADNIČKA ZADRUGA		1 526.97
2087	103437221	"LI - KANG" D.O.O.	ugaseno	1 525.52
2088	105092363	"VEVAS" D.O.O.		1 523.45
2089	100592225	"KOMBREST" JAVNO KOMUNALNO PREDUZEĆE		1 520.61
2090	101053450	"RAS" D.O.O. PRIVREDNO DRUŠTVO		1 513.10
2091	106336089	"RAINBOW INTERNATIONAL" D.O.O.		1 489.58
2092	105405128	"H & G HEGMANN'S ENGINEERING" D.O.O.		1 434.74
2093	105558422	"ALMINESS PLUS" D.O.O.		1 403.49
2094	105005468	"LUO GANYONG" D.O.O.		1 386.78
2095	104087428	"V.P. LOUVE" D.O.O.		1 379.88
2096	103350677	"PETROL PROJEKT" D.O.O.		1 373.48
2097	105936542	"PROSISTEM GRADNJA" DOO		1 362.89
2098	103324717	"IREKS" D.O.O.		1 362.11
2099	105406400	"HEMIK & HEMIK" D.O.O.		1 353.08
2100	103734393	"BANOVIĆ TRADE" D.O.O.		1 341.07
2101	101047814	"STARI TAMIŠ" A.D.		1 330.96
2102	106628838	"MATHOGO" D.O.O.		1 323.94
2103	103521575	"MING YUE" D.O.O.	ugaseno	1 310.06
2104	102668414	RUMUNSKA PRAVOSLAVNA CRKVA		1 302.01
2105	102985336	"QIN XIU" D.O.O.		1 292.90
2106	104343188	"PROSOLUTION INCORPORATION" D.O.O.		1 255.71
2107	106159000	"TECOOP-PRO" D.O.O.	ugaseno	1 229.36
2108	101055068	"PORT TRADE" D.O.O.		1 220.04
2109	101861871	"MAD NET" D.O.O.		1 186.48
2110	105646199	"SPORTIVI" D.O.O.		1 183.19
2111	101865737	"TEHNOŠPED" D.O.O.		1 168.19
2112	102569887	"JIM CHENG" D.O.O.ZA TRGOVINU	ugaseno	1 150.84
2113	102656564	"CHUAN DONG" D.O.O.	ugaseno	1 135.66
2114	101817754	"KRTOLA" D.O.O.		1 102.02
2115	101056778	"ŽIVA" O.D.		1 099.97
2116	101058881	"PAN-TON" D.O.O.		1 085.25
2117	104102972	"HUNDA GONGSI" D.O.O.		1 059.37
2118	100522139	"BERSI" D.O.O.	ugaseno	1 051.63
2119	104704879	"JAKŠIĆ TREJD" D.O.O.		1 010.50
2120	100592774	"STRATUS TIM" S.O.O.		996.09

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
2121	101049140	"DIMIĆ AGRAR" D.O.O.		981.29
2122	101049158	"DIMIĆ" ZEMLJORADNIČKA ZADRUGA		981.29
2123	103406629	"GUO YING" D.O.O.	ugaseno	977.32
2124	106816487	"KNP" D.O.O.		977.06
2125	104455675	"VETERINARSKA STANICA ZOO CENTAR" D.O.O.		963.97
2126	100003148	"MARFIN BANK" A.D.		952.88
2127	106002990	"B & N DIZAJN" D.O.O.		938.21
2128	101817117	"PARTNER-ŠPED" D.O.O.		933.79
2129	101515745	"ZAJEDNO - TIMSKA REŠENJA" D.O.O.	ugaseno	918.31
2130	106392658	"MYSTIQUE INVESTMENT" D.O.O.		889.45
2131	106539433	"REGULAR" D.O.O.		876.23
2132	103642001	"S.B. INTRENATIONAL" D.O.O.	ugaseno	868.05
2133	105384325	"RADUN PROPERTIES" D.O.O.		867.49
2134	106740161	"IN FOCUS NDR" D.O.O.		862.20
2135	101051136	"HANDS" D.O.O.		857.21
2136	101057115	"STATUA" PREDUZ.ZA IZRADU LIVENIH PREDMETA D.O.O.		809.89
2137	104657694	"ITS BALKAN" D.O.O.		805.59
2138	105797969	"AUTOCENTAR SPASIĆ" D.O.O.		775.92
2139	105357004	"ICE DYP BALAS" D.O.O.		760.47
2140	103784294	"ĆUP - AGROSTOJ" D.O.O.		756.93
2141	104792859	"KRONGRIN" D.O.O.		754.07
2142	101819112	"CVIJA" O.D.	ugaseno	750.32
2143	104083826	"METALPROCES" D.O.O.		747.64
2144	104471595	"VULBO" D.O.O.	ugaseno	736.00
2145	103887728	"DRVO ART PANING" D.O.O.	ugaseno	724.98
2146	100591749	"KRG A BOGDAN" D.O.O.	ugaseno	720.79
2147	102953126	"PAN - BROKER" A.D.		717.48
2148	101865106	"ND-SINMA" D.O.O.	ugaseno	706.29
2149	101048229	"DONING" D.O.O.		700.91
2150	102841041	"FEI HE" D.O.O.		688.73
2151	103790908	"WANG MINYUE" D.O.O. ZA TRGOVINU		687.83
2152	103813005	"CHONGAO" D.O.O.	ugaseno	656.16
2153	105679908	"ALFA SPEED" D.O.O.		654.19
2154	101984132	"ERPA" D.O.O. ZA TRGOVINU NA VELIKO I MALO		652.97
2155	101818894	"LIBERTATEA" NOVINSKO IZDAVAČKA USTANOVA.		648.23
2156	105631184	"PAN PROZOR" D.O.O.		629.17
2157	100000830	"LUKOIL SRBIJA" A.D.		610.42
2158	101817230	"COIN" D.O.O.		609.65
2159	104069129	"PERTINI TOYS" D.O.O.		608.27
2160	100000049	"KBC BANKA" A.D.		605.45

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
2161	101017226	"LAGER USLUGE" D.O.O.		573.70
2162	105865347	"NIDŽA - MONT" D.O.O.		560.73
2163	104524865	"TADEXPROM" D.O.O.		560.73
2164	106353686	"KEBAP+" D.O.O.		560.73
2165	101054493	"INTER - ELEKTRONIK" D.O.O.		560.73
2166	102716122	"JIA YUAN" D.O.O.		557.28
2167	101057391	"ZEOFARM" D.O.O.		552.08
2168	105362820	"PEIJUN" D.O.O.		551.96
2169	103182189	"GAME PLANET COMPANY" D.O.O.		535.75
2170	101863676	"VULOVIĆ" D.O.O.		530.51
2171	101817213	"ADMIDO" D.O.O.		520.17
2172	101051169	"YUPEX" D.P.		508.47
2173	106614339	"KNIŽARE VULKAN" D.O.O.		495.64
2174	101721247	"CITY EXPRESS" D.O.O.		492.12
2175	104505268	"MEHANIKA PROMO" D.O.O.		471.06
2176	105461138	"MERKALA" D.O.O.		467.27
2177	104199449	"LIKTOR" D.O.O.	ugaseno	465.35
2178	104545749	"INTERBELL" D.O.O.		461.09
2179	105066662	"MS HOME PROJECT" D.O.O.		456.47
2180	104000976	"YANG XUWEI" D.O.O.		446.47
2181	101049578	"HIDROVOD" D.O.O.		435.53
2182	101861620	"AUTO GRANA" D.O.O.		435.09
2183	101113595	"LES FOLIES" D.O.O.		431.62
2184	104083859	"AGROBEST" D.O.O.		415.33
2185	100893688	"ALTI" D.O.O.		413.73
2186	101051474	"VITER" D.O.O.		409.11
2187	101048876	"OMA TREID" D.O.O.	ugaseno	393.66
2188	104769674	"MARLIN" D.O.O.	ugaseno	391.05
2189	100002444	"PEKABETA" A.D.		388.74
2190	105216450	"LULU TRADE" D.O.O.		387.54
2191	101405897	"FARMA-KOŠ" ZDRAVSTVENA USTANOVA - APOTEKA		386.30
2192	103166884	"INTERMOL" D.O.O.		371.02
2193	105535512	"GENTEK ENVIRONMENT" D.O.O.		355.51
2194	106206338	"MALI RIZIK" D.O.O.		350.22
2195	101060240	"VMB CENTAR" D.O.O.	ugaseno	339.77
2196	101865122	"HEMOTERM" D.O.O.		336.43
2197	105514534	"INTERHOM GRADNJA" D.O.O.		334.07
2198	103324936	"TRI TAČKE" O.D. ZA KONSALTING I MARKETING	ugaseno	325.83
2199	104101822	"JG 11" D.O.O.		314.19
2200	100002313	"FINDOMESTIC BANKA" A.D.		301.64

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
2201	102603281	"HONG FA" D.O.O.		299.18
2202	106355696	"KIFO COMPANY" D.O.O.	ugaseno	284.25
2203	106875760	"STAJO 2010" D.O.O.		281.14
2204	101058808	"KARAVAN CO" D.O.O.U LIKVIDACIJI	likvidacija	253.10
2205	101053597	"KRESHA" D.O.O. PREDUZEĆE ZA USLUGE		245.12
2206	104061151	"TRANSNAFTA" JAVNO PREDUZEĆE		244.11
2207	105689745	"MONTAŽA TEM 3M" D.O.O.		221.44
2208	101038731	"SERBIA BROADBAND - SRPSKE KABLOVSKE MREŽE" D.O.O.		218.82
2209	101987198	"OMV SRBIJA" D.O.O.		217.75
2210	103813013	"MABIZO" D.O.O.		215.82
2211	103770476	"LOGISTIK" PREDUZEĆE MR - D.O.O.		202.33
2212	101060311	"KOVANICA" D.O.O.		198.60
2213	103856984	"TORTECO" D.O.O.		188.32
2214	103585484	"TRANSPORT JELEN INTERNACIONAL" D.O.O.		186.80
2215	106819497	"VIVASTIL" D.O.O.		185.42
2216	106692396	"NEOLIBRIS" D.O.O.		182.47
2217	100002707	"RUDNAP GROUP" A.D.		175.85
2218	101054098	"LARGO" D.O.O. ZA DRUMSKI SAOBRAĆAJ I TRGOVINU	ugaseno	168.10
2219	101053765	"PAN ZADRUGA" OMLADINSKA ZADRUGA		165.69
2220	101054740	"MARKO KULIĆ" OTVORENI UNIVEZITET		160.75
2221	101057012	"PANSIROVINA" D.O.O.	ugaseno	159.34
2222	101056077	"RANČIĆ" D.O.O.		158.05
2223	106439996	"ZONA LOGISTIC" D.O.O.		152.06
2224	103174930	"XIAOTI" D.O.O.	ugaseno	148.55
2225	106704592	"LAKI AGRAR" D.O.O.		145.98
2226	101865333	"DRUMSKA KRSTARICA" D.O.O.		144.13
2227	105719945	"EXCLUSIVE CHANGE" D.O.O.		142.51
2228	102479135	"DI MAKO" D.O.O.		138.32
2229	100593488	"JABUKOV CVET" ZEMLJORADNIČKA ZADRUGA		137.42
2230	103699571	"ZOKI - STAKLO" D.O.O.		132.86
2231	102231301	"FOX - TRADE" D.O.O.		125.94
2232	103301349	"TIAN CHEN" D.O.O.		124.25
2233	106064434	"MEDIJADRVO" D.O.O.		122.84
2234	105357543	"HAPPY ENTERIJER" D.O.O. U LIKVIDACIJI	likvidacija	119.16
2235	104389295	"VICANOVIĆ" D.O.O.		118.99
2236	101047269	"BRAĆA VUJOVIĆ" D.O.O.	ugaseno	117.82
2237	103943205	"KUBIT" D.O.O.	ugaseno	117.62
2238	104233331	"TENG FEI" D.O.O. DRUŠTVO ZA TRGOVINU		115.74
2239	105459581	"VELIKI ALATI" D.O.O.		112.41
2240	101056108	"MEDIFARM - PLAST" D.O.O.		110.70

RB	PIB	NAZIV_OBVEZNIKA	NAPOMENA	UKUPAN_DUG
2241	102542356	"PADINA KOMERC" D.O.O.		108.42
2242	105035592	"BEDEM - PREVOZ" D.O.O.		108.00
U K U P N O				750 431 370.15