

Republic of Serbia
GOVERNMENT OF THE REPUBLIC OF SERBIA
ANTI-CORRUPTION COUNCIL
72 No: 401-00-8412/2018
07 September 2018
Belgrade

**REPORT ON ALLOCATION OF STATE AID TO
BUSINESS ENTITIES IN THE REPUBLIC OF SERBIA**

CONTENTS

1.	INTRODUCTION	2
2.	LEGAL FRAMEWORK FOR ALLOCATION AND CONTROL OF STATE AID ..	2
3.	FACTS ESTABLISHED ON THE BASIS OF THE DOCUMENTATION RECEIVED FROM COMPETENT INSTITUTIONS OR DOWNLOADED FROM THEIR SITES	5
4.	REPORTS OF INDIVIDUAL STATE AID PROVIDERS	9
4.1.	MINISTRY OF FINANCE	9
4.2.	MINISTRY OF ECONOMY	16
4.3.	DEVELOPMENT FUND	19
4.4.	MINISTRY OF CULTURE	22
4.5.	MINISTRY OF ENVIRONMENTAL PROTECTION	24
4.6.	MINISTRY OF MINING AND ENERGY	27
4.7.	NATIONAL EMPLOYMENT SERVICE (NES)	39
5.	CONCLUSION	41
6.	RECOMMENDATIONS	42

1. INTRODUCTION

The Council established from the financial documents of the Commission for State Aid Control that the Republic of Serbia allocated two billion and 534 million euros for state aid over a period of three years. As this is a matter of allocation of large funds for aid, the Council planned to prepare a report for the year 2018 on state aid granted over the last three years, for which a report was submitted to the Government of the Republic of Serbia, and it will continuously monitor the granting of state aid in future, in order to prevent it from being a source of large systemic corruption.

The Council intended to determine the total amount of aid granted in the period from 2014 to 2017; if the aid was always given for the purpose of achieving a certain state interest; if the aid was used for the given purpose; if the given aid rendered expected results and to get, by cross-referencing all these data, the answer to the question if the aid is a purposeful way of spending public and significant state funds, and to point out to the Government to possible defaults in the allocation and control of the use of state funds that must be eliminated in order to prevent systemic corruption.

The procedure for granting state aid is non-transparent, as the data from the Report submitted to the Government of the Republic of Serbia, the European Commission and published on its website are presented in a total amount and the public cannot know which entities, in what amounts and on what basis are beneficiaries of the state aid. The Council requested this information from the Commission, but it was not provided and Council made a complaint to the Commissioner.

At a meeting held in the Council's office, a representative of the Commission stated that the Commission had all the information requested by the Council, which is in line with the Law on State Aid Control, but that it would not and could not submit it to the Council, as they did not have the approval of the "bosses" for delivery of such documentation.

However, in spite of the fact that the Council did not have all the requested documentation, it decided to write this Report on the basis of the obtained documentation and to indicate the need that this area should be regulated in order to prevent corruption and distortion of competition on the market due to a more favourable position created by granting state aid to some entities.

2. LEGAL FRAMEWORK FOR ALLOCATION AND CONTROL OF STATE AID

a. The allocation of state aid is not regulated by a law as it has been done with the control of state aid, but it is regulated by the Regulation on the Rules for Allocation of State Aid (Official Herald of the Republic of Serbia No. 13/10, 100/11, 91/12, 37/13, 97/13 and 119/14).

A regulation is a government by-law, which is passed by a government due to the generality and insufficient definition of the legal provisions, and hence a regulation is a derived act from a law, which can be adopted by a government and it is not an independent act. A regulation only elaborates, interprets and supplements the technique of the application of the provisions of a law, which means that a regulation cannot regulate rules, rights and obligations that do not arise from a law, which is why regulations do not replace laws, and they cannot be independent acts and have the force of a law.

Since the introduction of the multi-party system in Serbia, all governments resorted to the adoption of regulations that regulated rules, rights and obligations because in this way they avoided

the democratic principles of law-making, which always includes a broad, public and expert debate on draft laws, a parliamentary procedure and transparency.

The Regulation on the Rules for Allocation of State Aid, which was adopted in 2010 and supplemented in 2011, 2012 and twice in 2013, regulates the rules for allocation of aid, certain types of assistance, but it does not regulate competences, a transparent procedure, conditions, standards and criteria for granting aid, responsibilities and sanctions for the results and purposefulness of granting state funds.

Consequently, the Government has not legally regulated all aspects that must be regulated in order to make the granting of state aid transparent and accessible to persons who meet clearly specified conditions for obtaining aid, or to prevent corruption in granting state aid at personal discretion and establish the protection of free competition on the market without making privileged those who receive state aid.

b. The control of state aid in the Republic of Serbia was established by passing the Law on State Aid Control (Official Herald of RS No. 51/09). As no law on the allocation of state aid has been passed, this Law includes provisions specifying what allowed state aid is, and that the goal of such aid is to help social cases individually; to cover damages caused by natural disasters and emergency situations; to improve the economic development of areas with extremely low living standards and a high level of unemployment; to eliminate a serious economic disorder; to implement projects of special importance; to advance the development of economic activities or areas and to promote the protection and preservation of cultural heritage (Articles 4 and 5 of the Law).

Therefore, the interest of the state is to help all the listed cases and activities, and no one can be against it, on the contrary, the purpose of aid clearly shows that this is the case of humanity of the society and its desire that funds granted as state aid do not help only the beneficiaries but also improve the lives of all citizens.

v. State aid instruments are common and they include the following:

- subsidies;
- interest subsidies;
- approved loans under more favourable terms;
- tax incentives (tax reliefs, tax loans, tax write-offs, tax exemption, etc.);
- reduction of contributions for mandatory social insurance;
- capital investments (investments in risk capital);
- debt write-off;
- guarantees;
- short-term insurance of export loans;
- sale of immovable public property at lower prices.

g. Pursuant to Article 6 of the Law on State Aid Control and Article 43, Paragraph 1, of the Law on Government (Official Herald of the Republic of Serbia No. 55/05; 71/05, correction 101/07; 65/08; 1 6/11, 68/12 - CC Decision 72/12; 7/14 - CC Decision and 44/14) of 29.12.2009, the Government passed the Decision on the Establishment of the Commission for State Aid Control (Official Herald of the Republic of Serbia No. 112/09).

Members of the Commission are elected by the Government, and the Commission's competence is to assess whether state aid has been declared or granted in accordance with the Law on State Aid Control. The provider of state aid that submits the declaration is responsible for the

accuracy, completeness, credibility and truthfulness of the data on the basis of which the Commission makes a decision on the permissibility of the declared or approved state aid. The state aid provider is under an obligation to supervise whether the state aid user spends the funds in the foreseen amount and for the purpose for which they have been allocated. The Commission is responsible to determine if state aid is given in accordance with the Rules for Allocation of State Aid in order to protect free competition on the market.

The Law provides for the obligation that the state aid provider declares aid to the Commission, but the Law does not provide for sanctions in the event when aid is granted while the decision-making process is still ongoing or that the aid is not declared at all. In such cases, the Commission has the only possibility to report the observed irregularities to the Ministry of Finance – the Budget Inspection and to the State Audit Institution.

On this occasion, the Council addressed the Commission with a request for information if, in the 2014 – 2017 period, the Commission addressed the Budget Inspection and the State Audit Institution and for which specific cases. The Commission replied to the Council by a letter under No. 401-00-00033/2018-01, dated 06.03.2018, that, in the aforementioned period, it did not address the aforementioned institutions, which leads to the conclusion that there were no irregularities in the declaration or granting of state aid by state aid providers. The Chairman of the Commission is a representative of the Ministry of Finance, who carries out expert, administrative and technical tasks for the Commission, and the Deputy Chairman is a representative of the Commission for the Protection of Competition. Other members of the Commission are representatives of the Ministry of Infrastructure, the Ministry of Economy and the Ministry of Environmental Protection. The composition of the Commission corresponds to the purpose of the control of state aid, and the Commission formed like this is a body capable of making the preliminary control of the permissibility of state aid declared by an aid provider, making subsequent control of a granted state aid, making decisions and conclusions on the previous and subsequent controls, and annually submitting to the Government a report on the granted aid, (Articles 9 and 10 of the Law).

The state aid control is not carried out only by the Commission, in the part of the aforementioned competences, but also by the State Audit Institution (SAI), as the state institution responsible for auditing the spending of state funds, and the state aid providers, as well as the bodies responsible for the work of the Budget Inspection and the Autonomous Province Service, and the local self-government units performing the budget inspection tasks (Article 19 of the Law).

The Council has neither received a report from any of the above-mentioned state institutions, nor has it seen on the website of these authorities any reports that any controls of the state aid spending were made in any year, from which the Council has concluded that no controls have been conducted, which the SAI confirmed to the Council.

Accordingly, when considering the provisions of the Law on State Aid Control, which must be applied by aid providers and the Commission, the Government and the aforementioned state institutions, it is clear that the Commission has all the information requested by the Council in order to find out if all of the granted funds were under the control of the Commission, where and to whom the state aid funds were granted and if the results for which state aid was granted were achieved.

Without clear legal provisions on the conditions for granting aid, granting aid boils down to the decisions of a very small circle of persons who, without any control, can independently make decisions and use significant funds, which can be the basis for incredibly large systemic corruption.

The Council considers that whenever state authorities disable access to documents relating to the disposal of public funds, this means that something is hidden. The Council does not deliberate on who hides and why they hide information: if they hide the laziness or unlawful actions of state

authorities, if they hide someone's corruption or if it is a real or potential state public expenditure by which the beneficiary of the state aid has acquired unjustified privileges that have resulted in disruption of competition on the market, contrary to international agreements, or if it is a case of unlawful enrichment of people close to the authorities, but considers that the public should know the benefit the citizens have from the allocation of so high funds for state aid, the more so because the Budget Law does not regulate state aid so that it can be seen what funds are foreseen for state aid and the purpose of this aid, which leaves room for the disposal of funds without any control, responsibility and sanctions.

3. *FACTS ESTABLISHED ON THE BASIS OF THE DOCUMENTATION RECEIVED FROM COMPETENT INSTITUTIONS OR DOWNLOADED FROM THEIR SITES*

In its Report the Council has analysed a case of state aid to show if state aid funds granted through the Ministry of Finance, the Ministry of Economy, the Development Fund, the Ministry of Culture, the Ministry of Environmental Protection, the Ministry of Mining and Energy, the National Employment Service, are declared and spent purposefully and who supervises their spending.

On this occasion, the Council requested from mentioned institutions the data on state aid granted under the allocation instruments by the names of the entities that were granted state aid for the 2014 - 2017 period. The Council requested information on the granted state aid from the Insurance and Financing of Exports Agency (AOFI), but had received none, as according to their explanation that no state aid had been granted through the AOFI.¹

The Council requested information on all state aid providers primarily from the Ministry of Finance, since it is the obligation of this Ministry to forward, through the Commission for State Aid Control, the data collected from all state aid providers in the form of reports to the Government of the Republic of Serbia. However, the Ministry did not provide information to the Council, which is why the Council complained to the Commissioner for Information of Public Importance and Protection of Personal Data.

Because of the lack of regulations, unclear provisions of the Law on State Aid Control, the incorporation of material provisions in the Regulations, the Rules and the Rules of Procedure of the Commission, and provisions that must be regulated by a law, the Council has had major problems in finding out the facts about the granting and control of state aid. Another problem has been the lack of documentation, incomplete documentation, documentation not provided by the competent state authorities to the Council, as well as the lack of data on the control of the spending of state aid funds by the State Audit Institution and the Budget Inspection Department.

Comparing the data obtained from these institutions and the data submitted by the State Aid Control Commission to the Government of the Republic of Serbia for the 2014 - 2016 period (shown in Table 2 of the Commission and only available to the Council), a number of discrepancies in the amount of total state aid granted were observed, which should not exist. Specifically, due to incomplete documentation, the Council noticed discrepancies only with two ministries. The data from the Ministry of Environmental Protection differ from the Commission's data by about 17.3 million euros, and the data of the Ministry of Culture differ from the Commission data by 26 million euros.

¹ AOFI reply No. 1140/18, dated 19.02.2018, received by the Council on 22.02.2018 under No. 7207-1649/2018

On this occasion, and with regard to other data that the Commission did not submit to the Council, the Council addressed the Commission for an explanation, but regrettably received no response, and because of that the Council appealed to the Commissioner.

If the Commission does not have the exact data of the total granted aid, then it is not clear if anyone in the country has information on how much public funds have been granted as state aid.

The Commission is the state body where records of all granted aid had to be kept, as the Commission conducted the preliminary control procedure for granting aid, and without the Commission's decision on the allocation of state aid funds, no funds could be transferred to the beneficiaries. The Council considers that, in order to ensure any control of state aid, the total amount of aid must be determined, and the Commission must have it, as all state aid providers, including the Republic, the autonomous province, the local self-government bodies, as well as all legal entities that manage and dispose of public funds, must declare the granting of state aid. Upon the declaration of the aid, the Commission decides in the preliminary procedure by making a conclusion and a decision on the permissibility of granting the aid. This decision is delivered to the providers, and the providers deliver it to the aid beneficiaries.

If the Commission had done its job and had properly conducted the preliminary procedure, then the Commission must have accurate data on the total amount of granted aid, as it had to record the declarations and decisions made in the preliminary procedure. Considering the fact that the Commission submits an annual report to the Government of the Republic of Serbia on the granted state aid, it is in position to compare the given state aid with the decisions it has issued.

The Council does not know why there is a discrepancy in the amount of approximately 50 million euros in the Commission's records (less aid shown) only with two ministries, as we do not have complete data for others, but we consider that this is very important as the data discrepancy may indicate to the fact that the Commission did not control any aid granted, or that some amounts of aid were hidden from the publicity and control, and that the disposal of such funds could have a corruptive nature.

TOTAL GRANTED STATE AID IN THE REPUBLIC OF SERBIA IN 2014, 2015 AND 2016										
DATA OF THE COMMISSION FOR STATE AID CONTROL										
Item No.	Category	2014			2015			2016		
		million dinars	million dinars	in %	million dinars	million euros	in %	million dinars	million euros	in %
	Agriculture	32.912	281,0	31,0	22.307	185,0	21,4	22.920	202,6	25,0
	Industry and services	73.162	623,7	69,0	81.895	678,0	78,6	69.479	564,4	75,1
I	Horizontal state aid	29.787	253,9	28,0	36.941	305,9	35,4	30.717	249,4	33,2
1	Research & development	0	0,0	0,0	0	0,0	0,0	0	0,0	0,0
2	Training	0	0,0	0,0	0	0,0	0,0	0	0,0	0,0
3	Employment	2.089	17,8	2,0	2.633,5	21,8	2,5	3.677,5	29,9	4,0
4	Small and medium-sized businesses)	0,0	0,0	0,0	56,8	0,5	0,1	0,0	0,0	0,0
5	Environment protection	1.522	12,9	1,4	0,0	0,0	0,0	2.073	16,8	2,2
6	Culture and information	12.133	103,4	11,4	10.123	83,9	9,7	11.909	96,7	12,0
7	Reovery and restructuring	10.505	89,6	9,9	23.566	195,2	22,6	12.123	99,0	13,2
8	Other (business entities in process of privatization)	3.538	30,2	3,3	561,6	4,7	0,5	845	7,0	0,9
II	Sectoral state aid	25.137	214,3	23,7	13.744	113,8	13,2	11.914	97,0	12,8
1	Mining	4.576	39,0	4,3	4.470	37,0	4,3	5.970	48,5	6,4
2	Transportation	12.716	108,4	12,0	9.274	76,8	8,9	5.944	48,3	6,4
3	Steel	7.845	66,9	7,4	0,0	0,0	0,0	0,0	0,0	0,0
III	Regional state aid	18.237	155,5	17,2	31.210	258,5	29,9	26.848	218,0	29,1
TOTAL		106.074	904,0	100,0	104.202	863,1	100,0	92.399	767,0	100,0

According to the above Table, the total approved state aid funds for the three observed years amounted to about 2.5 billion euros, out of which 1.9 billion euros account for industry and services, while 668 million euros account for agriculture. The state aid granted by the Ministry of Agriculture is shown only in the total amount, as the provisions of the Law on State Aid Control do not apply to agricultural products and fishery products (Article 1, Paragraph 2, of the Law).

Having analysed the data in the above Table and the observed differences with the mentioned ministries, we cannot take the figures presented in the Table as accurate, since the Council has examined only the reports of individual providers that it has received, which do not include the reports of all individual state aid providers.

The classification itself in the Table in the opinion of the Council is not good, because culture and information services are classified in the category of industry and services. According to the data from Table 2, 284 million euros were allocated for culture and information in the period of three years, which the Council analysed more closely in the part related to the Ministry of Culture as an individual state aid provider.

In addition to culture and information services, the state aid category for industry and services includes: research and development, training, employment, small and medium-sized businesses, environment protection, rehabilitation and restructuring, economic entities in the privatization process (in the table shown as "Other"), mining, traffic and transportation, steel and regional state aid.

As it can be seen from Table 2, there was no state aid for research and development, as well as for training in the three years' period, while state aid for small and medium-sized businesses was insignificant, specifically only in 2015, about 500 thousand euros.

According to the Commission's data, state aid for employment amounted to 8.4 billion dinars or 69.5 million euros in the 2014-2016 period. The Council requested the Commission to provide information on which were all state aid providers other than the National Employment Service (NES), bearing in mind that, according to the Commission's data, the allocation for this purpose was far greater than the amount shown by the NES.

According to the Commission's data, state aid for environment protection amounted to 3.6 billion dinars, or 29.7 million euros, and it significantly differs from the data provided to the Council by the Ministry of Environmental Protection.

The Council has not received an answer from the Commission which entities were granted state aid for the purpose of rehabilitation and restructuring in an amount of 46.3 billion dinars or 383.8 million euros in the 2014-2016 period. Besides, the Commission did not respond to the Council's request for information on which were the providers and beneficiaries of state aid in the 2014-2016 period for the categories "Other" in an amount of 4.9 billion dinars or 41.9 million euros; the categories of mining, transport and steel, in a total amount of 50.8 billion dinars or 425.1 million euros; as well as for regional state aid, in an amount of 76.3 billion dinars or 632 million euros.

According to the Commission for State Aid Control, in the mentioned period state aid was granted through the following instruments: subsidies, tax incentives (tax loans, tax debt relief, tax write-off), loans - favourable loans.

According to the data from Table 10, the largest amount of state aid was granted through subsidies and tax incentives. An amount of approximate 1.6 billion euros of state aid in form of subsidies has been approved over the three years; tax incentives amounted to half a billion euros, loans and guarantees 183 million euros, and the "rest" 212 million euros.

Total granted state aid in the Republic of Serbia in 2014, 2015 and 2016 by allocation instruments (including the Agricultural sector)

Table 10
Amount in million dinars

Allocation instrument	2014	In	2015	In	2016	In	Indices	
		%		%		%	16/14	16/15
Subsidies	85.766	80,9	53.133	51	56.058	60,6	65,4	106
Tax incentives	10.666	10,1	24.690	23,7	24.879	26,9	233	101
Favourable loans	3.654	3,4	2.543	2,4	462	0,5	12	18
Guarantees	5.981	5,6	8.924	8,6	275	0,3	5	3
Other	7	0	14.912	14,3	10.725	11,7		72
Total	106.074	100	104.202	100	92.399	100	315	300

For the sake of full transparency regarding who the beneficiaries of state aid are, which is not stated in the Report of the Commission for State Aid Control, the Council has shown the data on the state aid providers: the Ministry of Finance, the Ministry of Economy, the Development Fund, the Ministry of Culture, the Ministry of Environmental Protection, the Ministry of Mining and Energy, the National Employment Service, by each institution separately. Besides the above-mentioned providers, the Council does not have information if there were other providers and in what the aid amount was, as it has not received such data from the Ministry of Finance and the Commission for State Aid Control.

Besides the fact that the information on the total amount of state aid granted is not reliable, which, according to the Commission's data, amounted to about EUR 2.5 billion in the three years, there is no information that these funds were purposefully and effectively spent and how these

funds satisfied the general social interests or interests of the individual economic entities, because the purposefulness of the spending of the state aid was not controlled by the providers, the State Audit Institution, or other bodies foreseen to control the granting of state aid.

If the state aid primarily satisfies only the interests of the beneficiaries themselves, if this aid is not controlled and if the given aid does not contribute to the benefit for all citizens, then the general interest is jeopardized, and the possibility of abuse and corruption is very certain.

4. REPORTS OF INDIVIDUAL STATE AID PROVIDERS

4.1. MINISTRY OF FINANCE

As early as February 13, 2018, the Council addressed the Ministry of Finance to provide the names of entities to which state aid was granted and the amount of aid for each entity by the instruments of the aid granted over the 2014-2017 period.

At the request of the Council, the Ministry of Finance provided² the data compiled on the basis of the decisions of the Commission for State Aid Control on the approved state aid, which are otherwise available on the Commission's website (<http://www.kkdp.gov.rs/lat/>), but not the delivery of the state aid individually per years, as requested by the Council.

STATE AID ACCORING TO THE DATA OF THE MINISTRY OF FINANCE
Table of granted individual state aid in the 2014-2017 period

Decision No. of the Commission for State Aid Control	Date	State aid beneficiary	State aid provider	State aid amount in EUR	State aid amount in RSD	State aid instrument
30/2014-38	26.02.2014	PKC Wiring Systems	Ministry of Justice	7.500.000,00		Subsidy
89/2014-38	28.07.2014	Truck-Lite Europe doo	Ministry of Justice	3.000.000,00		Subsidy
90/2014-38	25.08.2014	NIS AD Novi Sad	AP Vojvodina		21.931.707,77	Subsidy
67/2014-38	29.05.2014	TV serija "Fazoni i fore"	AP Vojvodina		2.000.000,00	Subsidy
8/1/2014-38	27.3.2014	NIS AD Novi Sad	City of Pančevo		11.235.141,28	Subsidy
121/1/2014-38	2.10.2014	TIGAR TYRES	Ministry of Justice	30.000.000,00		Subsidy
401-00-00016/2016-01	27.03.2015	NCR doo	Ministry of Justice	4.000.000,00		Subsidy
110/1/2015	12.03.2015	RTS	Ministry of Culture & Information		6.742.500.000,00	Compensation for services of general economic interest
9/1/2015-38	12.03.2015	RTV	Ministry of Culture & Information		1.957.500.000,00	Compensation for services of general economic interest
401-00-00011/2015-01	20.04.2015	TV serija "Jagodid"	AP Vojvodina		2.000.000,00	Subsidy
401-00-00017/2015-01	09.04.2015	Fondacija Nigville	City of Niš			Subsidy
401-00-00017/2015-01	09.04.2015	Novogodigjni koncert	City of Niš			Subsidy
401-00-00026/2015-01	20.05.2015	Karina Mod doo	Ministry of Justice	1.320.000,00		Subsidy
464-01-00002/2015-01	29.05.2015	Hutchinson doo Beograd	Municipality of Ruma		40.501.145,00	Subsidy
401-00-22/2015-01	08.06.2015	Masterplast YU doo	Ministry of Justice	2.000.000,00		Subsidy
401-00-31/2015-01	17.06.2015	Streit nova doo	Ministry of Economy	4.200.000,00		Subsidy
401-00-00033/2015-01	09.07.2015	Dokumentamo igrani serijal "Blago Vojv"	AP Vojvodina			Subsidy
420-00-00001/2015-01	22.07.2015	Beograd na vodi, Belgrade Waterfront Capital Investment LLC, Al Maabar International Investment LLC				Subsidies and loans
401-00-00023/1/2015-01	27.08.2015	Valjaonica bakra Sevojno	Development Fund of the Republic of Serbia			Guarantee
401-00-00054/2015-01	23.09.2015	TEKLAS AUTOMOTIVE d.o.o.	Republic of Serbia	4.748.087,00		Subsidy
464-01-00003/2015-01	23.09.2015	Coniltech Fluid Serbia	City of Subotica	253.727,15		Subsidy
401-00-00068/2015-01	16.12.2015	LEONI WCS Souteast Europe d.o.o.	Republic of Serbia	677.216,57		Subsidy

² Reply of the Ministry of Finance No. 4-00-31/2018, dated 06.03.2018, received by the Council on 20.03.2018 under No. 720401-2597/2018

401-00-00081/2015-01	16.12.2015	Lear Corporatio d.o.o	Ministry of Justice	9.588.000,00		Subsidy
401-00-00077/2015-01	16.12.2015	SR Technics Services	Ministry of Justice	420.000,00		Subsidy
401-00-00074/2015-01	16.12.2015	Banja Komerc Bekament d.o.o	Ministry of Justice	500.000,00		Subsidy
401-00-00085/2015-01	17.12.2015	Aster Tekstil doo Nig-Mediana	Republic of Serbia / Competent ministry	1.678.666,90		Subsidy
401-00-00084/2015-01	17.12.2015	IGB AUTOMOTIVE COMP DOO Indija	Republic of Serbia	1.400.000,00		Subsidy
401-00-00083/2015-01	17.12.2015	Weibo-Group SRB doo Beograd	Republic of Serbia	12.000.000,00		Subsidy
401-00-00093/2015-01	30.12.2015	Conitech Fluid Serbia	Ministry of Justice	3.000.000,00		Subsidy
401-00-00098/2015-01	30.12.2015	Swiss Papier doo	Ministry of Justice	234.000,00		Subsidy
401-00-00092/2015-01	30.12.2015	MDG doo Prijepolje	Ministry of Justice	960.000,00		Subsidy
401-00-00063/2015-01	11.02.2016	Hutchinson doo Beograd	Ministry of Justice	2.240.332,00		Subsidy
023-02-00006/2016-01	11.02.2016	Mei Ta Europe doo	Ministry of Justice and Municipality of Obrenovac	22.700.000,00		Subsidy
401-00-00003/2016-01	11.02.2016	Yura corporation	Leskovac	951.506,02		Subsidy
401-00-00005/2016-01	18.04.2016	Srbija Voz	Ministry of Construction, Transportation and Infrastructure		3.000.000.000,00	Subsidy
401-00-00024/2016-01	19.02.2016	Delphi Packard D.0.0	Ministry of Justice	18.300.000,00		Subsidy
401-00-00025/2016-01	19.02.2016	Falke Serbia d.o.o Leskovac	Ministry of Justice	853.497,60		Subsidy
401-00-00016/2015-01	25.02.2016	NCR doo	Ministry of Justice	1.500.000,00		Subsidy
401-00-00032/2016-01	01.03.2016	Trandtex doo	Ministry of Justice	776.239,50		Subsidy
401-00-00058/2016-01	14.04.2016	VNB Knitting	Ministry of Justice	303.179,12		Subsidy
401-00-00063/2016-01	14.04.2016	Real Knitting	Ministry of Justice	750.000,00		Subsidy
401-00-00014/2016-01	31.03.2016	RTS	Ministry of Culture & Information		7.420.000.000,00	Compensation for services of general economic interest
401-00-00013/2016-01	31.03.2016	RTV	Ministry of Culture & Information		2.008.800.000,00	Compensation for services of general economic interest
401-00-00061/2016-01	14.04.2016	NCR doo	Ministry of Justice	3.135.495,00		Subsidy
401-00-00043/2016-01	14.03.2016	Magna Seating	Ministry of Justice	2.250.000,00		Subsidy
401-00-00065/2016-01	18.04.2016	Johnson Electric	Ministry of Justice	19.200.000,00		Subsidy
401-00-00100/2016-01	13.06.2016	Carbotech Industrije doo Smederevo	Republic of Serbia	165.000,00		Subsidy
401-00-00102/2016-01	13.06.2016	Kalinel doo Vranje	Ministry of Justice	710.400,00		Subsidy
401-00-00101/2016-01	13.06.2016	P&T doo Novi Sad	Ministry of Justice	264.854,40		Subsidy
401-00-00099/2016-01	13.06.2016	Tim-Cop doo Temerin	Ministry of Justice	678.600,00		Subsidy
401-00-00117/2016-01	07.07.2016	Tibet Moda doo Niš	Municipality of Čuprija		24.631.200,00	Subsidy
40 1-00-00129/2016-01	28.07.2016	Sinterfuse doo Užice	Ministry of Justice	315.000,00		Subsidy
401-00-00 132/2016-01	05.08.2016	FOS doo Surdulica	Ministry of Justice	1.397.500,00		Subsidy
401-00-00128/2016-01	05.08.2016	Leoni Wiring Systems Southeast doo	Ministry of Justice	5.500.000,00		Subsidy
401-00-00146/2016-01	14.10.2016	Leoni Wiring Systems Southeast doo	Ministry of Justice	23.101.216,57		Subsidy
401-00-00150/2016-01	20.10.2016	Kromberg & Schubert	Ministry of Justice	9.500.000,00		Subsidy
401-00-00155/2016-01	26.10.2016	AUNDE SRB	Republic of Serbia	1.011.000,00		Subsidy
401-00-00 167/2016-01	16.11.2016	Yazaki	Ministry of Justice and City	12.500.000,00		Subsidy
401-00-00154/2016-01	01.11.2016	Coficab	Ministry of Justice	899.600,00		Subsidy
401-00-00170/2016-01	28.11.2016	Kromberg & Schubert d.o.o. Krusevac	City of Kruševac	3.031.255,61		Subsidy
401-00-00015/2/2015-01	29.12.2016	Tanjug	Ministry of Culture & Information		209.550.000,00	Compensation for services of general economic interest
401-00-00161/1/2016-01	30.12.2016	Pretty sweaters d.o.o	Ministry of Justice	3.505.460,00		Subsidy
401-00-000172/2/2016-01	06.07.2017	Projekat film "Jesen Samuraja"	Municipalities of Vračar, Bečej, Obrenovac		28.061.861,20	Subsidy
340-01-00001/1/2017-01	02.02.2017	Srbija Voz	Ministry of Construction, Transportation and Infrastructure		20.000.000.000,00	Subsidy
401-00-00034/2017-01	03.04.2017	NIS AD Novi Sad	APV- Provincial Secretariat for Economy and Tourism		32.921.620,44	Subsidy
401-00-00148/1/2016-01	02.02.2017	Fondacija Nišville	City of Niš		20.000.000,00	Subsidy
401-00-00119/2017-01	28.12.2017	Jeanci Serbia Leskovac	Leskovac			Subsidy
401-00-00025/2017-01	02.03.2017	Fondacija Nišville	City of Niš		25.000.000,00	Subsidy
401-00-00019/2017-01	26.01.2017	Essex Balkan doo Stari Grad	City of Zrenjanin	341.338,60		Subsidy
401-00-00053/2017-01	06.07.2017	RTS	Ministry of Culture & Information		8.300.000.000,00	Compensation for services of general economic interest
401-00-00054/2017-01	06.07.2017	RTV	Ministry of Culture & Information		2.021.400.000,00	Compensation for services of general economic interest
401-00-00134/2016-01	25.05.2017	JP Elektroprivreda Srbije	Ministry of Mining and Energy			Guarantee
401-00-00155/2/2016-01	25.05.2017	AUNDE SRB	Ministry of Justice and City of Jagodina	2.411.647,00		Subsidy
TOTAL				225.772.819,04	51.868.032.675,69	

Commission for State Aid Control

Table of state aid granted through state aid schemes in the 2014-2017 period

Decision No. of the Commission for State Aid Control	State aid scheme title	State aid period	State aid beneficiaries	State aid type	State aid total amount	State aid allocation instrument
1	11/2015-38	01/01/2015-31/12/2015	Small and medium-sized business entities	State aid for small and medium-sized business entities - Art. 18 and 20 of the Regulation on Rules for Allocation of State Aid	RSD 10.800.000,00	Subsidy
2	127/2/2014-38	2015	Cultural entities in the light of Article 21 of the Law on Culture and other entities in the light of Article 73 of the Law on Culture	State aid for culture - Article 86 of the Regulation	RSD 315.931.060,00	Subsidy
3	31/1/2014-38	2014	Small and medium-sized business entities and entrepreneurs	State aid for small and medium-sized business entities - Art. 18 and 20 of the Regulation	RSD 11.000.000,00	Subsidy
4	68/2014-38	2014	Companies operating in processing industry or in IT industry	Regional investment state aid - Art. 7-14 of the Regulation	RSD 50.000.000,00	Subsidy
5	54/1/2014-38	2014	Newly-established companies and entrepreneurs	Regional state aid to newly-established small business entities - Art. 15-16 of the Regulation	RSD 6.160.000,00	subvenicija
6	56/1/2014-38	2014	Newly-established companies and entrepreneurs	Regional state aid to newly-established small business entities - Art. 15-16 of the Regulation	RSD 5.500.000,00	Subsidy
7	60/2014-38	2014	Newly-established companies and entrepreneurs	Regional state aid to newly-established small business entities - Art. 15-16 of the Regulation	RSD	Subsidy
8	61/1/2014-38	2014	Newly-established companies and entrepreneurs	Regional state aid to newly-established small business entities - Art. 15-16 of the Regulation	RSD 3.970.000,00	Subsidy
9	64/1/2014-38	2014	Small and medium sized companies and entrepreneurs	Regional investment aid - Art. 7-14 of the Regulation	RSD 60.000.000,00	Subsidy
10	79/2014-38	2014	Companies for professional rehabilitation and employment of disabled persons	<i>De minimis</i> - Art. 95-97 of the Regulation	RSD 350.000.000,00	Subsidy
11	95/2014-38	2014	Cluster organizations	State aid for Innovative clusters - Art. 79 and 80 of the Regulation	RSD 7.700.000,00	Subsidy
12	111/1/2014-38	2014	Cultural institutions, associations, artists and cultural professionals	State aid for culture - Article 86 of the Regulation	RSD 329.618.490,00	Subsidy
13	106/1/2014-38	2014	Micro, small and medium-sized companies located in vulnerable areas	Article 4, Point 2 of the Law on State Aid Control	RSD 1.000.000.000,00	Subsidy
14	107/1/2014-38	2014	Micro, small and medium-sized and large legal entities	Regional investment aid - Art. 7-14 of the Regulation.	RSD 5.000.000.000,00	Loans and guarantees
15	172/1/2014-38	2015	Small and medium-sized and large business companies	Regional investment aid - Art. 7-14 of the Regulation	RSD 5.000.000.000,00	Loans and guarantees

16	22/1/2015-38	FCS - Public Tender for funding and co-funding cinematographic projects in 2014	07/10/2013-26/01/2015	Small and medium-sized business entities	State aid for culture	RSD	390.726.041,00	Subsidy
17	110-00-00001 /2015-01	Ministry of Economy - Regulation on Terms and Conditions for Attracting Foreign Investments	2015	Domestic and foreign investors	Regional investment aid - Art. 7-14 of the Regulation	RSD	2.300.000.000,00	Subsidy
19	4/2015-38	Niš - Tender for selection of cultural projects, as well as artistic, technical and scientific research projects in culture	01/01/2015-31/12/2015	Cultural institutions, associations, artists and cultural professionals	De minimis - Art. 95-97 of the Regulation	RSD	1.260.000,00	Subsidy
20	401-00-00020/20 15-01	APV-Public Tender for subsidising of costs of investment in material property in 2015	31/05/2015-31/12/2015	All business entities except for related entities in the light of the Law on Corporate Profit Tax	Regional investment aid - Art. 7-14 of the Regulation	RSD	25.000.000,00	Subsidy
21	401-00-00021 /2015-01	APV- Tender for subsidising of costs of cluster organisations	01/06/2015-31/12/2015	Cluster organizations	State aid for innovative clusters - Art. 79-80 of the Regulation	RSD	25.000.000,00	Subsidy
22	401-00-00029/2015-01	Program of measures for distribution and use of funds for subsidies to private business entities in 2015 in the municipalities of Preševo, Bujanovac and Medveđa	06/2015-31/12/2015	Small and medium- sized business companies and entrepreneurs	Regional investment aid - Art. 7-14 of the Regulation	RSD	38.593.600,00	Subsidy
23	401-00-00027/2016-01	Public Tender for allocation of funds for improvement of work conditions in enterprises for professional rehabilitation and employment of disabled persons in 2016	2016-2017	Companies for professional rehabilitation and employment of disabled persons	Art. 17 and 95-97 of the Regulation	RSD	149.500.000,00	Subsidy
24	401-00-00009/2016-01	Regulation on Terms and Conditions of Allocation and Use of Loans as Incentives for Quality of Tourist Services	2016-	Business companies and entrepreneurs in tourist industry and agricultural estates*	Regional investment aid - Art. 7-14 of the Regulation	RSD	300.000.000,00	Subsidy
25	110-00-00003/2016-01	Regulation on Conditions and Method for Attracting Investments	2016	Domestic and foreign investors	Regional investment aid - Art. 7-14 of the Regulation	RSD	8.133.325.000,00	Subsidy and customs reliefs
26	110-00-00002/1/2016-01	APV- Rules on the Method, Criteria and Standards for Selection of Cultural Programs and Projects Funded and Co-funded from the Budget of AP Vojvodina	2016	Cultural subjects in the light of Article 21 of the Law on Culture and other subjects in the light of Article 73 of the Law on Culture	Culture - Article 86 of the Regulation	RSD	35.720.000,00	Subsidy
27	401-00-00038/2016-01	Program of measures for distribution and use of funds for subsidies to private business entities in 2015 in the municipalities of Preševo, Bujanovac and Medveđa	01/04/2016-31/12/2016	Small, medium-sized and large business companies	Regional investment aid - Art. 7-14 of the Regulation	RSD	32.000.000,00	Subsidy
28	110-00-00010/2015-01	Regulation on Incentives to Investor to Produce an Audiovisual Work in Serbia	permanent	Investor, legal and natural persons for whose account and with whose funds the production of an audiovisual work is funded or co-funded	Article 5 of the Law on State Aid Control	RSD	400.000.000,00	Subsidy
29	451-01-00001/2015-01	Rules on the Method, Criteria and Standards for Selection of Cultural Programs and Projects Funded and Co-funded from the Budget of the Republic of Serbia	01/01/2015-31/12/2015	Cultural subjects in the light of Article 21 of the Law on Culture and other subjects in the light of Article 73 of the Law on Culture	Culture - Article 86 of the Regulation	RSD	823.134.000,00	Subsidy
30	401-00-00079/1/2015-01	Tender for funding and co-funding cinematographic projects in 2015	25/02/2015-10/11/2015	Producers or legal entities and entrepreneurs registered for organizing and funding of the production of cinematographic works according to Art. 3, Para 1, Point 3, of the Law on Cinematography	Culture - Article 86 of the Regulation	RSD	216.603.600,00	Subsidy
31	401-00-00057/2016-01	Rules on the Method, Criteria and Standards for Selection of Cultural Programs and Projects Funded and Co-funded from Budget of the City of Novi Sad	01/01/2016-31/12-2016	Cultural subjects in the light of Article 21 of the Law on Culture and other subjects in the light of Article 73 of the Law on Culture	Culture - Article 86 of the Regulation	RSD	138.090.000,00	Subsidy
32	401-00-0001/2016-01	Local Economic* Development Program for 2016 and Decisions on Conditions and Method of Implementation of Local Economic Development Program for 2016, Čačak	2016	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 of the Regulation	RSD	15.000.000,00	Subsidy

33	401-00-00018/2016-01	Local Economic Development Program for 2016 and Decisions on Conditions, Method and Procedure of Implementation of Local Economic Development Program for 2016, Čuprija	2016	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 of the Regulation	RSD	27.000.000,00	Subsidy
34	401-00-00078/2016-01	Tender for allocation of incentive funds for refunding costs of participation of business entities in fairs in Europe and international fairs in the Republic of Serbia, held in the period of January-June 2016 and which are funded from the budget of APV	2016	Small and medium-sized business entities	Art. 18 -20 of the Regulation	RSD	3.700.000,00	Subsidy
35	021-01-0002/2016-01	Program of the Development Fund of RS for 2016	2016	Micro, small, medium-sized and large legal entities	Regional investment aid - Art. 7-14 of the Regulation	RSD	6.000.000.000,00	krediti
36	401-00-00110/2016-01	Program of Local Economic Development for the Municipality of Čuprija	2016-2019	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 of the Regulation	RSD	8.200.000,00	Subsidy
37	401-00-00113/1/2016-01	Decree on incentive measures for the production of electricity from renewable sources and from the highly efficient combined production of electricity and heat	2016-2018	Electric power producers	Operative state aid - Article 40 of the Regulation	RSD	12.300.000.000,00	Subsidy
38	401-00-00149/1/2016-01	Tender for selection of cultural projects, as well as artistic, technical and scientific research projects in culture of the City of Niš in 2016	2016	Cultural institutions, associations, artists and cultural professionals	Culture - Article 86 and <i>De minimis</i> Art. 95 - 97 of the Regulation	RSD	3.850.000,00	Subsidy
39	401-00-00158/2016-01	Public Tender for allocation of incentive funds for refunding of costs of participaton of business entities in fairs in Europe and international fairs in the Republic of Serbia held in the period from septembar to decembar 2016	2016	Small and medium-sized business entities	Art. 18 -20 of the Regulation	RSD	3.000.000,00	Subsidy
40	110-00-00008/2016-01	Proposal of Regulation on the Method, Criteria and Standards for Selection of Cultural Projects funded and Co-funded from the Budget of the Republic of Serbia, Autonomous Province and Local Self-management Units	2016-2019	Cultural institutions, associations, artists and cultural professionals	Article 86	RSD	4.038.550.000,00	Subsidy
41	110-00-00010/1/2016-01	Regulations on the conditions and manner of attracting direct investments	2016	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 and <i>de minimis</i> Art. 95-97 of the Regulation	RSD	11.103.000.000,00	Subsidy and customs reliefs
42	401-00-00006/1/2017-01	Public Tender for funding and co-funding of cinematographic projects in 2016	2016	Producers or legal entities and entrepreneurs registered for organizing and funding of the production of cinematographic works according to Art. 3, Para 1, Point 3, of the Law on Cinematography	Article 87 of the Regulation	RSD	618.062.647,00	Subsidy
43	401-00-00013/2017-01	Decision on Conditions and Manner of Implementation of the Program of Local Economic Development of the City of Požarevac for 2017	2017	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 of the Regulation	RSD	17.000.000,00	Subsidy
44	401-00-00012/2017-04	Draft Tender for co-funding projects media content production in the area of public information for for TVs in 2017	2017	Media publishers	Article 87 of the Regulation	RSD	40.000.000,00	Subsidy
45	401-00-00018/2017-01	Decision on Conditions and Manner of the Implementation of the Program of Local Development of the Municipality of Čuprija in 2017	2017	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 and <i>de minimis</i> Art. 95-97 of the Regulation	RSD	27.000.000,00	Subsidy
46	401-00-00026/2017-01	The Innovation Fund Rules	2017-2019	Small and medium-sized business entities	<i>De minimis</i> Art. 95-97. of the Regulation	EUR	3.000.000,00	Subsidy

47	401-00-00032/2017-01	Proposal of Program of measures for distribution and use of funds for subsidies to private business entities in 2017 in the municipalities of Preševo, Bujanovac and Medveđa	2017	Small and medium-sized business entities	Regional investment aid - Art. 7-14 of the Regulation	RSD	32.000.000,00	Subsidy
48	401-00-00047/1/2017-01	Public Tender for funding and co-funding of cinematographic projects in 2017	2017	Small and medium-sized business entities	Article 87 of the Regulation	RSD	277.000.000,00	Subsidy
49	401-00-00050/2017-01	Public Tender for co-funding of projects from the budget of the Municipality of Apatin	Општина Апатин	Media publishers	Article 87 amd Art. 95-97 of	RSD	4.000.000,00	Subsidy
50	401-00-00057/2017-01	Tender for co-funding of media content production projects	2017	Media publishers	Article 87 amd Art. 95-97 of the Regulation	RSD	74.000.000,00	Subsidy
51	401-00-00061/2017	Program of local economic development of the Municipality of Mali Zvornik	2017	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 and <i>de minimis</i> Art. 95-97 of the Regulation	RSD	17.309.983,20	Subsidy
52	401-00-00073/2017-01	Program of local economic development of the Municipality of Mionica for 2017	2017	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 and <i>de minimis</i> Art. 95-97 of the Regulation	RSD	4.000.000,00	Subsidy
53	401-00-00078/2017-01	APV-Competition for the allocation of funds for fare expenses	2017	Small and medium-sized business entities	State aid for male i srednje privredne subjekte čl. 18 i 20 Uredbe	RSD	7.000.000,00	Subsidy
54	401-00-00082/2017-01	Program of local economic development of the Municipality of Stara Pazova in the 2018- 2023 period	2018-2023	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 and <i>de minimis</i> Art. 95-97 of the Regulation	RSD	25.000.000,00	Subsidy
55	401-00-00080/2017-04	Tender for co-funding of media content programs in the area of information in 2017	2017	Media publishers	Culture Art. 87 and <i>de minimis</i> Art. 95-97 of the Regulation	RSD	1.250.000,00	Subsidy
56	401-00-00070/1/2017-01	Tender for selection of culgural projects in the City of Niš in 2017	2017	Cultural institutions, associations, artists and cultural professionals	<i>De minimis</i> Art. 95-97 of the	RSD	4.000.000,00	Subsidy
57	401-00-00079/2017-01	Tender for co-funding of media content production programs in the area of public information on the territory of the Municipality of Bečež in 2017	2017	Media publishers	Culture Art. 87 and <i>de minimis</i> Art. 95-97 of the Regulation	RSD	2.000.000,00	Subsidy
58	110-00-00004/2017-01	Proposal of Regulation on Incentives to Investor to Produce an Audiovisual Work in Serbia	2017	Legal and natural persons whose funds are used for funding and co-funding of the production of an audiovisual work	<i>De minimis</i> Art. 95-97 of the Regulation	RSD	400.000.000,00	Subsidy
59	401-00-00084/1/2017-01	Reguation on Conditions and Manner of Allocation of funds from the Budget Fund for Development of Politics in APV	2017	Small, medium-sized and large business companies	Regional investment aid - Art. 7 -14 of the Regulation	RSD	350.000.000,00	Subsidy
60	401-00-00086/1/2017-01	Public Tender for funding and co-funding of cynematographic projects in 2017 in the category Co-funding specific genre feature film with commercial potentiona (commercial repertoire film)	2017	Business companies and entrepreneurs registered for production of cinematographic and audiovisual works and television programs	Culture Art. 86-87 of the Regulation	RSD	60.000.000,00	Subsidy
61	401-00-00094/2017-01	Programs of local economic development for the 2017. - 2019 period	2017-2019	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 and <i>de minimis</i> Art. 95-97 of the Regulation	RSD	14.000.000,00	Subsidy
62	401-00-00091/1/2017-01	Tender for funding and co-funding of production of films and educational workshops in the area of film art and other audiovisual creations in AP Vojvodina in 2017	2017	Business companies and entrepreneurs registered for production of cinematographic and audio-visual works	Culture Art. 86-87 of the Regluation	RSD	20.000.000,00	Subsidy
63	401-00-00092/1/2017-01	Public Tender for co-funding of projects from the budget of the Municipality of Kovačica to achieve public interest in the area of public information in 2015, public information in media in 2017	2015-2017	Media publishers	Culture and <i>de minimis</i> Art. 95-97 of the Regulation	RSD	45.000.000,00	Subsidy
64	401-00-00116/2017-01	Programs of local economic development of the City of Požarevac for the 2018. - 2020 period	2018-2020	Domestic and foreign investors, small, medium-sized and large business entities and entrepreneurs	Regional investment aid - Art. 7-14 and <i>de minimis</i> Art. 95-97 of the Regulation	RSD	65.000.000,00	Subsidy
TOTAL							RSD 59.363.994.438,00	
							EUR 3.000.000,00	

In its reply to the Council, the Ministry stated that state aid providers should keep records on state aid granted, as well as on all data on state aid users, and that the Council should address individual state aid providers.

The very wording of the Ministry that state aid providers “should” have the information tells how the Ministry of Finance and the Commission for State Aid Control take the spending of public funds. If the Ministry of Finance has only a database relating to the issued decisions of the Commission for State Aid Control, but not a database of actual implementation of these decisions, the question is raised who controls the payment of the allocated funds and compares them with the issued decisions, or these funds are but a permanent gift, without any obligation of the aid beneficiaries towards the issued decisions or the State.

Article 3 of the Rulebook on the Methodology of Drafting Reports on Granted State Aid stipulates that a state aid provider is obliged to submit the prescribed data for the preparation of an annual report, i.e. the data on the granted state aid to the ministry responsible for finance in the form of the prescribed State Aid Table. The State Aid Table contains the data on providers and beneficiaries of state aid, the beneficiary's business sector, number of Commission's decision, type of the state aid measure, legal basis for granting state aid, type, amount, state aid granting instrument, source of funding, duration and purpose of the state aid.

In compliance with the above article of the Rules, the Ministry of Finance must have in its database the amounts of paid state aid on an annual basis by each provider and beneficiary, and by the aid granting instruments.

From the documentation submitted by the Ministry of Finance to the Council, which is an integral part of the Council's Report, it can be seen what are the decisions of the Commission for Individual State Aid and what are the decisions for the state aid scheme for the 2014-2017 period, but it is not possible to check what amounts were paid according to the issued decisions on the annual basis.

The Ministry of Finance and the Commission for State Aid Control do not make cross-reference checking of the payment of state aid with the issued decisions on approved and declared aid on the annual level, which is necessary because in this way it would be possible to obtain information if the implementation agrees or disagrees with the issued decision, as it may lead to the possibility of corruption and abuse.

The Commission's decisions submitted to the Council by the Ministry of Finance are not an answer to the Council's request, which requires information on the implementation of state aid by each beneficiary, both by aid value and by aid granting instrument. If the Ministry has responded to the Council that it does not have such information, it is not clear on what basis the annual report on the granted state aid is compiled and forwarded through the Commission to the Government of the Republic of Serbia.

Besides the fact that the Ministry of Finance did not deliver to the Council the consolidated data for all state aid providers, but referred the Council to address individually to each provider, the Ministry has not provided the data under its jurisdiction, relating to the granted tax incentives to aid beneficiaries, which, according to the given table, contributes to a very large reduction of tax revenues of the state, without information on how much this is reflected on the general social interest, and how much on the interest of the very business entities being the incentive beneficiaries.

4.2. MINISTRY OF ECONOMY

At the request of the Council, the Ministry of Economy submitted the data on the allocated state aid for the 2014-2017 period, in form of a table (Table 1 and Table 2)³

a) Table 1

LIST OF INVESTORS WHO RECEIVED STATE AID FOR THE 2014-2017 PERIOD								
ITEM NO.	COMPANY'S REG. / ID NO.	NAME OF BUSINESS COMPANY	INVESTOR'S COUNTRY	TOTAL INCENTIVES (IN EUROS)	BUSINESS	NO. OF EMPLOYEES	* APR PUBLISHED DATA (2016, 2017)	
							NET PROFIT (IN MILLIONS OF DINARS)	NET LOSS (IN MILLIONS OF DINARS)
2014								
1	20967579	PKC WIRING SISTEM d.o.o. Smederevo	Finland	7.500.000,00	Production of electrical and electronic equipment for motor vehicles	1246	0,0	722,4
2	20969687	TRUCK LITE EUROPE Beograd	Germany	3.000.000,00	Production of lighting equipment	0	0,0	3,1
3	17466461	TIGAR TYRES d.o.o. Piro	Luxembourg	30.000.000,00	Production and renovation of vehicle tires	3221	654,7	0,0
SUBTOTAL				40.500.000,00		4467	654,7	725,5
2015								
1	21077461	Mei Ta Europe d.o.o. Obrenovac	Cyprus	21.000.000,00	Steel casting	47	0,0	150,3
2	21091189	Hutchinson d.o.o. Ruma	France	1.904.000,00	Production of other rubber products	235	0,0	593,9
3	21093084	SR Tehnics Services d.o.o. Beograd/Novi	United Kingdom	810.000,00	Combined office-administrative services	170	24,7	0,0
4	21140872	Lear Corporation d.o.o. Beograd	Netherlands	9.588.000,00	Production of electrical and electronic equipment for motor vehicles	577	0,0	560,7
5	20326450	IGB AUTOMOTIVE COMP DOO INDIJA	Germany	1.400.000,00	Production of electrical and electronic equipment for motor vehicles	2292	141,3	0,0
6	20759704	ContiTech Fluid Serbia d.o.o. Subotica	Hungary	3.000.000,00	Production of other rubber products	745	432,9	0,0
7	06056091	Banja Komerc Bekament d.o.o.	Serbia	500.000,00	Non-specialized whole trade	299	480,3	0,0
8	21154369	Aster Tekstil d.o.o. Nig-Mediana	Turkey	1.687.666,90	Production of other clothes	653	0,0	53,7
9	21022675	MDG d.o.o. Prijepolje	Canada	960.000,00	Call centre business	118	17,9	0,0
10	21067938	MITROS Fleischwaren d.o.o. Sremska	Austria	5.800.000,00	Production of processed meat products	114	0,0	319,9
11	20764406	NCR d.o.o. Beograd	Netherlands	4.000.000,00	Call centre business	1733	322,7	0,0
12	08751005	MASTERPLAST YU d.o.o. Subotica	Hungary	2.000.000,00	Production of other non-metal mineral products	441	163,2	0,0
13	21074691	KARINA MODA d.o.o. Koceljva	Romania	1.320.000,00	Footwear production	225	3,6	0,0
14	08824061	STREIT NOVA d.o.o. Stara Pazova	France 99.499% and Jucit company for trade in vehicles in bankruptcy Belgrade 0.0501%, Serbia	4.200.000,00	Production of other parts and additional equipment for motor vehicles	381	481,0	0,0
15	21072869	CG FOODS EUROPE Nova Pazova	UAE 98.89%, Incon business consulting doo Ljubljana 0.6%, Slovenia and Zoran Dražeta 0.6%,	3.950.000,00	Trade in other foodstuffs, including fish, crustaceans and molluscs	4	0,0	19,6
16	21134619	TEKLAS AUTOMOTIVE d.o.o. Vladičin Han	Turkey	4.748.087,00	Production of other parts and additional equipment for motor vehicles	111	0,0	71,4
SUBTOTAL				66.867.753,90	0,00	8145	2.067,6	1.769,5
2016								
1	20933011	Bizlink Technology SRB d.o.o. Prokuplje	Slovakia	613.440,00	Production of other electric equipment	165	9,1	0,0
2	21121223	Delphi d.o.o. Novi Sad	United Kingdom	17.908.890,00	Production of wire and cable connecting equipment	617	242,7	0,0
3	17444999	Trendtex d.o.o. Prijepolje	Germany	776.239,50	Production of working clothes	474	14,9	0,0
4	20621583	Falke d.o.o. Leskovac	Germany	853.497,60	Production of knitted and crocheted socks/stockings	720	132,9	0,0
5	20817909	Magna Seating d.o.o. Odžaci	Austria	2.250.000,00	Production of non-woven textile and items other than clothes	1275	536,1	0,0
6		NCR d.o.o. Beograd		3.135.495,00				

³ Reply of the Ministry of Economy No. 3-00-8/2018, dated 15.03.2018, received by the Council on 19.03.2018 under No. 7207-1451/2018

7	20764236	Real Knitting d.o.o. Gajdobra	Honkong	750.000,00	Production of knitted and crocheted socks/stockings	403	609,6	0,0
8	20945028	Johnson Electric Niš	Switzerland	19.200.000,00	Production of electrical and electronic equipment for motor vehicles	798	322,7	0,0
9	21198943	FOS d.o.o. Surdulica	Alpha Plan Vranje, Serbia	1.397.500,00	Production of boilers and radiators for central heating	1	0,0	1,2
10	08413541	TIM-COP d.o.o.	Serbia	678.600,00	Production of equipment for electrical power distribution and management	133	29,7	0,0
11	21047783	CARBOTECH SRL	Italy	165.000,00	Production of electrical motors and transformers	5	0,0	32,6
12	21000965	P&T Desing d.o.o. Novi Sad	Italy	264.854,40	Production of other plastic products	40	0,0	6,9
13	21157309	Sinterfuse d.o.o. Užice	Israel	315.000,00	Casting of other non-ferrous metals	24	0,0	42,0
14	20521694	LEONI Wiring Systems Southeast d.o.o.	Germany	5.500.000,00	Electrical equipment repair	4731	821,5	0,0
15	21219975	Kromberg & Schubert d.o.o. Kruševac	Austria	9.500.000,00	Production of electrical and electronic equipment for motor vehicles	2	0,0	8,8
16	21161675	Coficab d.o.o. Deč	Romania	899.600,00	Production of other electronic and electric conductors and cables	47	0,0	120,9
17		Leoni Wiring Systems Southeast d.o.o.		6.424.000,00				
18	20847948	AUNDE SRB -Kotino Selo Jagodina	Italy	1.011.000,00	Production of other parts and additional equipment for motor vehicles	265	110,8	0,0
19	21193399	Yazaki-Šabac	Germany	10.100.000,00	Production of electrical and electronic equipment for motor vehicles	10	0,0	32,8
20	21196592	Pretty sweaters	Bangladesh	3.405.460,00	Production of other knitted and crocheted clothes	0	0,1	0,0
SUBTOTAL				85.148.576,50		9710	2.830,1	245,2
2017								
1	08686483	Sveti Nikola d.o.o. Sečanj	Serbia	980.812,80	Fresh water aquaculture	166	89,0	0,0
2	20864893	CHIPS WAY d.o.o. Čačak	Croatia, BIH, Serbia	592.400,00	Potato processing and preserving	92	60,7	0,0
3	21216801	Soylemez Rubber&Plastic Žitorađa	Turkey	1.120.000,00	Production of other parts and additional equipment for motor vehicles	1	0,0	6,1
4	21238473	Integrated Micro-Electronics d.o.o. Niš	Netherlands	8.516.270,40	Production of electronic elements	0	0,0	0,9
5		NCR d.o.o. Beograd		10.198.225,00				
6	20269596	Gruner Serbian d.o.o. Vlasotince	Germany	550.000,00	Production of equipment for distribution of el. power	484	61,2	0,0
7	21250619	Biogen RS d.o.o. Medveđa	Slovenia	770.000,00	Woo cutting and processing	0	0,0	0,0
8	21256170	Super Shoe Company d.o.o. Beograd	Italy	2.100.000,00	Production of footwear	0	0,0	0,0
9	21148865	La Linea Verde d.o.o. Beograd	Italy	750.000,00	Other processing and preserving of fruits and vegetables	4	0,0	55,5
10	20684437	Norma Group d.o.o. Subotica	Germany	1.496.000,00	Production of plastic boards, sheets, pipes and sections	609	389,6	0,0
11	21261572	Deoflor East d.o.o. Beograd	Italy	390.000,00	Production of perfumes and toilet preparations	no data	no data	no data
12	20307781	Grammer Sistem d.o.o. Aleksinac	Germany	1.800.000,00	Production of finished textile products other than clothes	1462	76,8	0,0
13	21271179	ZG Lighting SRB d.o.o. Beograd	Austria	8.008.145,45	Production of lighting equipment	0	0,0	0,0
14	21185370	Zoppas Industries Serb d.o.o. Kikinda	Romania	1.633.084,71	Production of electrical household appliances	69	7,3	0,0
15	21212270	Фабрика дечје хране Dobanovci	Cyprus	3.478.736,60	Production of homogenized nutrients and dietary foods	0	0,0	0,3
16	21256056	Verdi Fashion International Koceljeva	Italy	476.280,00	Production of footwear	no data	no data	no data
17	08250600	Mitas d.o.o. Ruma	Sweden	1.500.000,00	Production and renovation of vehicle tires	560	482,9	0,0
18	20403934	Stefano-Primo d.o.o. Knit	Serbia	1.104.000,00	Production of footwear	81	19,9	0,0
19	20042028	Fush d.o.o. Beograd	Serbia	347.760,00	Production of other clothes	39	11,0	0,0
20	06012990	Zlatiborac DOO BEOGRAD	Serbia	430.088,50	Meat processing and preserving	352	107,4	0,0
21	21282448	Berteks DOO Kragujevac	Turkey	826.044,40	Production of other clothes	117	0,0	27,4
SUBTOTAL				47.067.847,86		4036	1.305,8	90,2
TOTAL				239.584.178,26		26358	6.858,2	2.830,4

According to the data from Table 1, in the 2014-2017 period state aid was given through the Ministry of Economy in a total amount of 239.5 million euros to stimulate investments in the

Republic of Serbia. Out of the 57 investors that received incentive funds in the mentioned period, only seven were from the Republic of Serbia.

According to the latest data registered with the Business Registers Agency (APR) of the Republic of Serbia (2016, 2017), 21 entities have made an operating net loss. Out of the 57 investors, ten investors are engaged in the production of electrical, electronic and other equipment for motor vehicles, for which they received incentive funds in an amount of 68.4 million euros and, according to the latest APR data, the number of their employees is 5121 and six investors operate with a total loss of more than 10 million euros.

Besides, interesting information from the above Table is also the allocation of funds for food production, food processing and trading, where more than 10 million euros have been allocated for three investors, and the number of their employees is 122 persons. For some of them, such as CG FOODS EUROPE Nova Pazova, whose majority owner is from the UAE, the funds were approved in 2015 in an amount of almost 4 million euros, and the number of its employees is four persons and the company made a loss of 19.6 million dinars. In 2014 subsidies of 3 million euros were also given to TRUCK LITE EUROPE Belgrade, whose founder is from Germany, for the production of lighting equipment and, according to the latest APR report, this investor does not have any employees yet. In 2017 subsidies of 8 million euros were also given to an investor from Austria, i.e. to his company ZG Lighting SRB d.o.o. Belgrade, for production of lighting equipment, but the APR does not have any data on the number of its employees or its financial results. There are no data on the investors from Italy who have received incentives for production of perfumes and footwear.

b) Besides the data related to incentive funds, granted primarily to foreign investors, *de minimis* state aid has been also granted through the Ministry of Economy, which can be seen from Table 2.

Table 2

Table of *de minimis* state aid

Year	<i>De minimis</i> state aid provided	<i>De minimis</i> state aid measure	Number of <i>de minimis</i> state aid users	Amount of granted <i>de minimis</i> state aid in RSD
2015	Republic of Serbia through Ministry of Economy and the Development Agency of Serbia	PROGRAM OF SUPPORT TO SMALL BUSINESSES FOR PURCHASE OF EQUIPMENT IN 2015	298	500.187.170,00
		TOTAL	298	500.187.170,00
2016	Republic of Serbia through Ministry of Economy and the Development Agency of Serbia	PROGRAM OF SUPPORT TO SMALL BUSINESSES FOR PURCHASE OF EQUIPMENT IN 2016	373	542.930.576,95
		Republic of Serbia through Ministry of Economy and the Development Fund of the Republic of Serbia	257	187.861.455,17
	TOTAL	630	730.792.032,12	
2017	Republic of Serbia through Ministry of Economy and the Development Fund of the Republic of Serbia	PROGRAM OF INCENTIVES FOR DEVELOPMENT OF ENTREPRENEURSHIP THROUGH FINANCIAL SUPPORT FOR BUSINESS START-UPS	318	231.060.779,41
		Republic of Serbia through Ministry of Economy and the Development Agency of Serbia	396	560.717.551,95
	Republic of Serbia through Ministry of Economy and the Development Fund of the Republic of Serbia	94	301.476.471,37	
	Republic of Serbia through Ministry of Economy and the Development Fund of the Republic of Serbia	123	298.273.645,37	
TOTAL	931	1.391.528.448,10		
TOTAL 2015+2016+2017			1859	2.622.507.650,23

According to the data from Table 2, state aid granted as a support program for 1067 small-sized companies for purchase of equipment in 2015, 2016 and 2017 amounted to 1.6 billion dinars, or about 13 million euros. The program of stimulating the development of entrepreneurship through the financial support for 575 business startup entities in 2016 and 2017 amounted to 419 million dinars, while about 600 million dinars or five million euros were allocated for 217 entities for the stimulation of entrepreneurship through investments and development projects in 2017. The total allocated funds granted to 1859 beneficiaries on the above mentioned bases in the three years amounted to 2.6 billion dinars or 21.7 million euros.

4.3. DEVELOPMENT FUND

According to the Development Fund's data on allocated favourable loans in the 2014-2016 period, shown on the Fund's⁴ website section "List of Approved/Rejected Loan Applications", the Council has compiled a table per users in the total amount. Although there are data for 2017, the subject of the analysis is 2014-2016 period because these data can be compared with the data of the Commission for State Aid Control, which has the data covering the period until the end of 2016. According to the Law on State Aid Control, state aid through the allocation of loans from the Development Fund refers to favourable interest on the loans of the Fund, as well as to certain subsidies, and not to the total amounts of the approved loans, which the borrowers have to repay to the Fund together with interest.

STATE AID PROVIDED THROUGH THE DEVELOPMENT FUND

YEAR	STATE AID IN FORM OF FAVOURABLE LOANS	BENEFICIARIES	AMOUNT	REQUESTED NON-RETURN FUNDS	TOTAL NUMBER OF BENEFICIARIES
2014	FLOODED AREAS	LEGAL ENTITIES	78.817.140,25		8
		LEGAL ENTITIES (TOC)	207.000.000,00		33
		ENTREPRENEURS	3.300.000,00		3
		ENTREPRENEURS (TOC)	29.050.000,00		14
	FUND BUDGET - LONG-TERM LOANS FOR INVESTMENTS	LEGAL ENTITIES	671.177.679,00		25
		LEGAL ENTITIES (TOC)	14.837.071.837,03		41
		ENTREPRENEURS	45.994.604,00		15
		ENTREPRENEURS (TOC)	44.800.000,00		16
	START UP	LEGAL ENTITIES	12.198.033,00		5
		ENTREPRENEURS	300.000,00		1
LOANS TO MAINTAIN CURRENT SOLVENCY		0,00		0	
	TOTAL	15.929.709.293,28		161	
2015	FLOODED AREAS	LEGAL ENTITIES	0,00		0
		LEGAL ENTITIES (TOC)	105.200.000,00		10
		ENTREPRENEURS	960.000,00		2
		ENTREPRENEURS(TOC)	8.400.000,00		3
	FUND BUDGET - LONG-TERM LOANS FOR INVESTMENTS	LEGAL ENTITIES	2.056.531.200,00		67
		LEGAL ENTITIES (TOC)	3.650.414.728,00		167
		ENTREPRENEURS	123.399.482,89		41
		ENTREPRENEURS (TOC)	177.350.000,00		67
	START UP	LEGAL ENTITIES	66.915.499,60		27
		ENTREPRENEURS	34.021.638,60		31
LOANS TO MAINTAIN CURRENT SOLVENCY		192.500.000,00		12	
	TOTAL	6.415.692.549,09		427	
2016	FLOODED AREAS	LEGAL ENTITIES	0,00		0
		LEGAL ENTITIES (TOC)	0,00		0
		ENTREPRENEURS	0,00		0
		ENTREPRENEURS (TOC)	0,00		0
	FUND BUDGET - LONG-TERM LOANS FOR INVESTMENTS	LEGAL ENTITIES	537.627.126,00		31
		LEGAL ENTITIES (TOC)	1.261.150.000,00		84
		ENTREPRENEURS	81.493.549,42		24
		ENTREPRENEURS (TOC)	150.760.000,00		54
	START UP	LEGAL ENTITIES	198.564.541,34	90.377.654,96	75
		ENTREPRENEURS	131.296.227,73	58.076.206,29	125
LOANS TO MAINTAIN CURRENT SOLVENCY		299.300.000,00		11	
	TOTAL	2.660.191.444,49	148.453.861,25	404	
TOTAL 2014+2015+2016			25.154.047.148,11		992

⁴ <https://fondzarazvoj.gov.rs>

Based on the data presented in the Table, favourable loans in the amount of about 25 billion dinars, or about 207 million euros were approved for 992 users in the 2014-2016 period. The Council does not have information on the amount of state aid in the form of favourable interest in relation to the stated amount of loans.

Besides the data on the approved loans, the Council requested from the Fund the data related to the control of earmarked loan spending, data on regular servicing of matured liabilities, as well as data on initiated procedures for non-purposeful use of loans and non-payment of matured liabilities.

To this request of the Council, the Fund⁵ sent a response in the form of a table showing that out of a total of 976 users in the 2014-2016 period, field control was conducted of only 54 users, the contract was terminated with 58 users, nine loans were paid, and 419 users were monitored.

The Fund also sent a response to the Council relating to initiated proceedings in the 2014-2017 period for 5504 loan beneficiaries, in accordance with the technical possibilities of the consolidation and presentation of the data related to cases in which procedures of enforced collection from the collateral have been initiated, out of which the Council has compiled the following table.

YEAR WHEN THE SUIT WAS FILED	PROCEEDING PHASE	NUMBER OF LOAN USERS	TOTAL VALUE OF DISPUTES	TOTAL CONTRACTED AMOUNT	NUMBER OF USERS WHO MADE PAYMENT ON 31.12.2017.	TOTAL AMOUNT OF PAYMENTS AS AT 31.12.2017.	TOTAL NUMBER OF USERS
2014	ENFORCEMENT PROCEDURE UNDERWAY	24	453.827.400,21	440.650.000,00	6	44.347.024,84	26
	ENFORCEMENT PROCEDURE STAYED	2	3.868.252,48	0,00	20	0,00	0
	EXTRA-JUDICIAL SALE OF MORTGAGE	133	3.212.461.439,50	2.953.662.070,00	106	0,00	143
	DISPUTE CONCLUDED	10	56.023.165,02	0,00	37	270.700.255,16	23
		9	57.843.878,85	62.760.000,00	23	67.979.549,37	2
		14	40.424.214,94	0,00			
	BANKRUPTCY	1	36.176.567,52	25.000.000,00	2	32.383.261,03	2
	1	17.067.764,59	0,00				
TOTAL		194	3.877.692.683,11	3.482.072.070,00	194	415.410.090,40	194
2015	ENFORCEMENT PROCEDURE UNDERWAY	30	279.821.637,38	301.290.000,00	3	9.030.460,00	46
	ENFORCEMENT PROCEDURE STAYED	16	104.323.348,77	0,00	43	0,00	0
	EXTRA-JUDICIAL SALE OF MORTGAGE	335	1.332.097.921,76	1.121.560.000,00	21	87.068.048,70	596
	DISPUTE CONCLUDED	261	651.523.663,01	0,00	575	0,00	34
		2	20.323.886,89	18.600.000,00	30	83.039.306,16	0
		32	47.367.627,23	0,00	4	0,00	0
	BANKRUPTCY	0	0,00	0,00	0	0,00	0
TOTAL		676	2.435.458.085,04	1.441.450.000,00	676	179.137.814,86	676
2016	ENFORCEMENT PROCEDURE UNDERWAY	1025	4.801.662.880,66	3.159.882.647,33	110	284.543.969,97	1104
	ENFORCEMENT PROCEDURE STAYED	1	0,00	0,00	994	0,00	3
	EXTRA-JUDICIAL SALE OF MORTGAGE	38	0,00	46.550.000,00	2	190.155,24	0,00
	DISPUTE CONCLUDED	40	184.364.192,06	0,00	17	16.707.794,34	466
		3	6.341.863,32	6.450.000,00	449	0,00	57
		439	1.224.564.138,93	984.134.546,20	42	84.344.866,28	1
		27	25.079.465,12	0,00	15	0,00	
	BANKRUPTCY	10	33.829.189,40	30.850.000,00	1	84.696.972,69	
		47	42.974.482,43	0,00			
	TOTAL		1631	6.483.127.848,44	4.357.867.193,53	1631	470.483.758,52

⁵ Reply of the Development Fund No. 02-753, dated 13.04.2018, received by the Council on 20.04.2018 under No. 72-401-3799/2018

2017	ENFORCEMENT	505	2.202.237.808,35	1.435.571.320,00	26	12.764.508,88	
	PROCEDURE UNDERWAY	5	0,00	219.830.000,00	507	0,00	533
		23	241.547.197,50	0,00			
	ENFORCEMENT	0	0,00	0,00	0	0,00	0
	PROCEDURE STAYED						
	EXTRA-JUDICIAL SALE OF MORTGAGE	0	0,00	0,00	0	0,00	0
		1	0,00	0,00			
DISPUTE CONCLUDED	4	10.205.124,71	9.400.000,00	14	23.161.386,83	14	
	9	14.973.884,40	0,00				
BANKRUPTCY	0	0,00	0,00	0	0,00	0	
TOTAL	547	2.468.964.014,96	1.664.801.320,00	547	35.925.895,71	547	
NO DATA ON YEAR WHEN THE SUIT WAS FILED	ENFORCEMENT	690	1.418.192.314,93	882.297.688,33	17	60.115.424,68	
	PROCEDURE UNDERWAY	1407	0,00	2.032.040.572,31	2439	0,00	2456
		210	398.034.958,65	0,00			
		149	0,00	0,00			
	ENFORCEMENT	0	0,00	0,00	0	0,00	0
	PROCEDURE STAYED						
	EXTRA-JUDICIAL SALE OF MORTGAGE	0	0,00	0,00	0	0,00	0
	0	0,00	0,00	0	0,00	0	
DISPUTE CONCLUDED	0	0,00	0,00	0	0,00	0	
BANRUPTCY	0	0,00	0,00	0	0,00	0	
TOTAL	2456	1.816.227.273,58	2.914.338.260,64	2456	60.115.424,68	2456	
TOTAL	5504	17.081.469.905,13	13.860.528.844,17	5504	1.161.072.984,17	5504	

In addition to the data presented in the Table, the Fund highlighted, in its reply to the Council under No. 02-1023, dated 15.05.2018, a number of problems accompanying the declaration and collection of disputed loans.

In the part of the collection of documents, the certification of the pledge statement as an enforcement document by a notary public poses an aggravating circumstance. Specifically, the Enforcement Law provides for the initiation of proceedings with the original enforcement document, or a certified copy thereof. In the earlier period, documents were certified by courts and municipalities and, according to the Fund, there were no delays at the time. After the change of the Law, the preparation of the documentation has been significantly slowed down as notaries public do not perform the certification of pledge statements in due time because of large workload, and consequently there is a delay in the initiation of enforced collection procedures.

Another major problem, according to the Fund, refers to the assessments in court enforcement proceedings. Initially, assessors appointed by courts assessed the value of the real-estate property being the subject of sale in court proceedings disproportionately less than it was assessed at the time of granting the loan. After an assessment in accordance with the Law, the initial price at the first auction sale is 70% of the assessed value, and if the first sale fails, then it is 50% of the assessed value of the real-estate property, so that the real-estate property is sold at very low prices, which can be partially seen from the mentioned Table. In 5504 legal proceedings initiated in the 2014-2017 period, the value of the disputes amounted to 17 billion dinars, the contracted value 13.9 billion dinars, and the total amount collected as at 31 December 2017 was 1.2 billion dinars. However, this information is not final, as the Fund has not provided all information on the dispute value, the contracted and collected values.

If we have in mind that some of the loans were contracted ten or more years ago and suits were filed with regard to them over the last four years, it is clear how efficient are the Fund and other institutions in charge of collecting matured liabilities of loan borrowers. The following Table shows per years, starting from 2003, how many loans were disputable and for which enforced collection was initiated in the previous four years.

YEARS OF THE CONCLUSION OF CONTRACTS FOR WHICH PAYMENT ENFORCEMENT PROCEDURES HAVE BEEN INITIATED	
YEAR WHEN CONTRACT WAS CONCLUDED	NUMBER OF LOAN USERS
2003	1
2004	14
2005	214
2006	307
2007	670
2008	1141
2009	1374
2010	676
2011	153
2012	57
2013	31
2014	4
2015	17
2016	2
NO DATA	843
TOTAL	5504

4.4. MINISTRY OF CULTURE

The Ministry of Culture submitted data⁶ on the allocated state aid through this Ministry in the 2014-2016 period, and on the basis of them the Council has developed the tables shown below.

TABLE OF GRANTED STATE AID

Year	Sector (business) of state aid beneficiaries	Number of state aid users	Amount of granted state aid in RSD	
2014	visual arts and multimedia	313	139.611.480,91	
	original folk and amater creations	64	5.745.000,00	
	cinematography and audio-visual creativity	54	48.630.000,00	
	literature	64	14.385.287,00	
	literature and publishing business	175	52.023.490,00	
	cultural activities of children and for children and youth	69	5.070.000,00	
	cultural activities of disabled persons	29	5.195.000,00	
	music	68	40.190.000,00	
	scientific and educational activities in culture	31	5.055.000,00	
	national minorities	110	13.035.000,00	
	teatre	91	62.193.000,00	
		NIJP - PANORAMA	1	30.040.000,00
		SJU RADIO JU	1	118.040.000,00
	Sector J	JP NA TANJUG	1	209.420.000,00
		RDU SRBIJE RTS	1	6.502.500.000,00
		RDU "RT Vojvodina"	1	1.897.500.000,00
	Other Sector J	259	91.808.873,48	
	artistic dance	34	23.000.000,00	
	undefined	478	275.389.784,00	
	TOTAL	1844	9.538.831.915,39	

⁶ Reply of the Ministry of Culture No. 07-00-31/2018-07, dated 21.02.2018, received by the Council on 26.02.2018 under No. 7207-1745/2018

2015	animation	1	280.000,00	
	visual arts	5	1.690.000,00	
	visual arts and multimediae	298	94.328.390,30	
	publishing	9	2.310.000,00	
	cinematography and audiovisual creations	79	85.976.400,00	
	literature and publishing business	217	38.620.000,00	
	cultural activities of children and for children and youth	76	8.300.000,00	
	cultural activities of national minorities	115	14.040.000,00	
	cultural activities of disabled persons	24	5.208.305,00	
	cultural heritage	1	300.000,00	
	music	60	30.920.000,00	
	theatre	111	62.963.000,00	
	production	1	150.000,00	
	Sector J	Public Broadcaster "Radio-Television of Serbia"	1	6.742.500.000,00
		Public Broadcaster "Redio-Television of Vojvodina"	1	1.957.500.000,00
		Public company Tanjug news agency	1	195.313.758,00
		Federal Public Institution "Radio Yugoslavia"	1	78.670.000,00
Public newspaper publishing company "Panorama"		1	30.000.000,00	
Other Sector J		387	246.410.549,00	
comics	2	400.000,00		
performing arts	2	125.000,00		
artistic dance	47	23.000.000,00		
undefined	513	132.818.024,14		
TOTAL		1953	9.751.823.426,44	
2016	codes 5811, 5911, 8413, 9001, 9002, 9102, 9412, 9499	113	22.544.929,78	
	Sector J	Public Broadcaster "Radio-Television of Serbia"	1	3.100.000.000,00
		Public Broadcaster "Radio-Television of Serbia"	1	5.053.484.310,00
		Public Broadcaster "Redio-Television of Vojvodina"	1	900.000.000,00
		Public Broadcaster "Redio-Television of Vojvodina"	1	1.122.837.765,00
		Other Sector J	347	254.850.239,46
	undefined	1202	1.293.169.399,60	
TOTAL		1666	11.746.886.643,84	
TOTAL 2014+2015+2016		5463	31.037.541.985,67	

According to the data from the Table, in the period of three years, state aid granted through the Ministry of Culture amounted to 31 billion dinars or 257.6 million euros for 5463 beneficiaries. The largest state aid in the observed period was received by JMU "Radio Television of Serbia" in an amount of 21.4 billion dinars or about 178 million euros, followed by JMU "Radio Television of Vojvodina" in an amount of 5.9 billion dinars or about 49 million euros.

The data from the Ministry of Culture and the Commission for State Aid Control for the 2014-2016 period related to the granted state aid for culture differ by around 26 million euros. The Council does not have information why the difference in the data of these institutions is measured in millions of euros.

4.5. MINISTRY OF ENVIRONMENTAL PROTECTION

The Ministry of Environmental Protection has submitted tables⁷ on state aid granted through the Ministry for the 2014-2017 period per beneficiaries, which the Council has fully used in its Report.

Overview of realized subsidies of allocated state aid in the Republic of Serbia in 2014

Ministry of Agriculture and Environmental Protection

Item No.	Beneficiary	State aid allocation instrument	Amount in RSD
	Institute for Nature Conservation of Serbia	Subsidies	83.104.409,03
	Serbian Radiation Protection and Nuclear Safety Agency	Subsidies	68.000.000,00
1.	WEST TRUCK d.o.o Beograd	Subsidies	100.000,00
2.	KIA auto d.o.o. Zemun	Subsidies	1.100.000,00
3.	MAG CENTAR NOVI BEOGRAD	Subsidies	800.000,00
4.	TEHNO MK auto d.o.o. Čačak	Subsidies	400.000,00
5.	AUTO CENTAR BOBAN d.o.o. Beograd	Subsidies	300.000,00
6.	AUTO CENTAR BROKER d.o.o. Bogatić	Subsidies	100.000,00
7.	GRAND MOTORS d.o.o. Beograd	Subsidies	1.100.000,00
8.	TOYOTA GO.TA.CAR d.o.o. Novi Sad	Subsidies	2.300.000,00
9.	SET RECIKLAŽA d.o.o Beograd	Subsidies	356.760.153,18
10.	EKO-METAL d.o.o Vrdnik	Subsidies	32.332.276,69
11.	HEMIGUM d.o.o. Gornji Milanovac	Subsidies	4.261.367,58
12.	LAFARGE Beočin cement factory d.o.o. Beočin	Subsidies	8.239.517,00
13.	REC-EE-O d.o.o Enterprise for Recycling of Electronic and Electric Waste Beograd	Subsidies	19.561.124,00
14.	EKOSEKUND d.o.o Beograd-Krnjača	Subsidies	8.028.480,88
15.	ELEKTRO RECYCLING d.o.o Novi Beograd	Subsidies	540.928,36
16.	BOŽIĆ I SINOVI d.o.o Pančevo	Subsidies	124.236.290,78
17.	HOLCIM (SRBIJA) d.o.o. Popovac	Subsidies	14.190.189,73
18.	PNEUTECH d.o.o. Vrbas	Subsidies	11.004.540,69
19.	Eco-Recycling d.o.o. Novi Sad	Subsidies	296.352.079,82
20.	Jugo-Impex E.E.R.d.o.o. Niš	Subsidies	640.650.377,37
		Total	1.673.461.735,11

⁷ Reply of the Ministry of Environmental Protection No. 011-00-266/2018-09, dated 03.04.2018, received by the Council on 11.04.2018 under No. 7207-3415/2018

Overview of realized subsidies of allocated state aid in the Republic of Serbia in 2015

Ministry of Agriculture and Environmental Protection

Item No.	Beneficiary	State aid allocation instrument	Amount
1.	Institute for Nature Conservation of Serbia	Subsidies	129.495.820,88
2.	Serbian Radiation Protection and Nuclear Safety Agency	Subsidies	100.000.000,00
3.	EKO-METAL d.o.o Vrdnik	Subsidies	35.576.232,76
4.	REC-EE-O d.o.o Enterprise for Recycling of Electronic and Electric Waste Beograd	Subsidies	34.536.708,10
5.	Jugo-Impex E.E.R.d.o.o. Niš	Subsidies	656.589.132,16
6.	PNEUTECH d.o.o. Vrbas	Subsidies	10.994.704,36
7.	SET RECIKLAŽA d.o.o Beograd	Subsidies	547.385.500,67
8.	LAFARGE Beočin cement factory d.o.o. Beočin	Subsidies	2.278.992,00
9.	Koncern "Farmakom MB" d.o.o. Šabac	Subsidies	76.520.092,05
10.	EKOSEKUND d.o.o Beograd-Krnjača	Subsidies	8.310.340,00
11.	Koncern "Farmakom MB" d.o.o. Šabac	Subsidies	2.035.452,71
12.	HEMIGUM d.o.o. Gornji Milanovac	Subsidies	6.136.605,89
13.	„CRH“ (Srbija) d.o.o. Popovac	Subsidies	11.297.589,46
14.	Eco-Recycling d.o.o. Novi Sad	Subsidies	322.544.032,88
15.	BOŽIĆ I SINOVI d.o.o Pančevo	Subsidies	163.887.967,15
16.	„METALPROM“ d.o.o Valjevo	Subsidies	3.139.710,11
17.	EKOKARIKA d.o.o. Beograd	Subsidies	3.407.420,32
18.	NUKLEUS KONSALTING d.o.o. Beograd	Subsidies	2.251.016,81
		Total	2.116.387.318,31

Overview of realized subsidies of allocated state aid in the Republic of Serbia in 2016

Ministry of Agriculture and Environmental Protection

Item No.	Beneficiary	State aid allocation instrument	Amount
1.	Institute for Nature Conservation of Serbia	Subsidies	121.904.654,23
2.	Serbian Radiation Protection and Nuclear Safety Agency	Subsidies	100.000.000,00
3.	SET RECIKLAŽA d.o.o Beograd	Subsidies	571.154.983,36
4.	EKO-METAL d.o.o Vrdnik	Subsidies	33.989.275,99
5.	HEMIGUM d.o.o. Gornji Milanovac	Subsidies	9.326.445,32
6.	REC-EE-O d.o.o Enterprise for Recycling of Electronic and Electric Waste Beograd	Subsidies	9.130.096,77
7.	EKOSEKUND d.o.o Beograd-Krnjača	Subsidies	5.781.931,53
8.	BOŽIĆ I SINOVI d.o.o Pančevo	Subsidies	204.583.610,28
9.	CRH (SRBIJA) d.o.o. Popovac	Subsidies	13.366.476,66
10.	PNEUTECH d.o.o. Vrbas	Subsidies	11.265.268,24
11.	Eco-Recycling d.o.o. Novi Sad	Subsidies	359.277.259,58
12.	Jugo-Impex E.E.R.d.o.o. Niš	Subsidies	778.710.668,73
13.	EKOKARIKA d.o.o. Beograd	Subsidies	3.568.119,02
14.	EKOTIRE d.o.o. Beograd	Subsidies	1.968.673,56
15.	JABLANOVICA d.o.o. Raška	Subsidies	12.448.604,11
16.	METALPROM d.o.o. Valjevo	Subsidies	5.108.681,34
17.	MONBAT PLC d.o.o. Inđija	Subsidies	26.666.111,32
18.	Koncern "Farmakom MB" d.o.o. Šabac	Subsidies	23.979.801,50
19.	NUKLEUS KONSALTING d.o.o. Beograd	Subsidies	2.673.880,35
		Total	2.294.904.541,89

Overview of realised subsidies of allocated state aid in the Republic of Serbia in 2017

Ministry of Agriculture and Environmental Protection

Item No.	Beneficiary	State aid allocation instrument	Amount
1.	Institute for Nature Conservation of Serbia	Subsidies	122.961.493,98
2.	Serbian Radiation Protection and Nuclear Safety Agency	Subsidies	100.000.000,00
3.	Božić & Sons d.o.o. Pančevo	Subsidies	227.994.856,75
4.	„CRH“ (Srbija) d.o.o. Popovac	Subsidies	11.976.332,62
5.	„Eco-recykling“ d.o.o. Novi Sad	Subsidies	278.920.148,39
6.	„EKOKARIKA“ d.o.o. Beograd	Subsidies	5.731.528,11
7.	„EKOSEKUND“ d.o.o. Beograd	Subsidies	2.634.868,42
8.	„EKOTIRE“ d.o.o. Beograd	Subsidies	7.301.279,82
9.	„HEMIGUM“ d.o.o. Gornji Milanovac	Subsidies	6.774.868,52
10.	„JABLANOVICA“ d.o.o. Raška	Subsidies	93.253.857,64
11.	„Jugo-Impex“ E.E.R. d.o.o. Niš	Subsidies	712.223.724,35
12.	„METALPROM“ d.o.o. Valjevo	Subsidies	17.514.136,87
13.	„MONBAT PLC“ d.o.o. Indija	Subsidies	102.704.049,61
14.	„Pneutech“ d.o.o. Vrbas	Subsidies	6.548.556,54
15.	„PROTEKT-POINT“ d.o.o. Prijepolje	Subsidies	1.465.231,54
16.	„EKO-METAL“ d.o.o. Beograd	Subsidies	33.605.875,68
17.	„Šumadija Sirovine“ d.o.o. Kragujevac	Subsidies	998.864,54
18.	„REC-EE-O“ d.o.o. Beograd	Subsidies	55.287.506,75
19.	„SET-RECIKLAŽA“ d.o.o. Beograd	Subsidies	625.064.313,75
20.	„Božić i sinovi“ d.o.o. Pančevo	Subsidies	45.151.530,57
21.	„CRH“ (Srbija) d.o.o. Popovac	Subsidies	2.944.335,32
22.	„Eco-recykling“ d.o.o. Novi Sad	Subsidies	78.959.803,52
23.	„EKOKARIKA“ d.o.o. Beograd	Subsidies	782.060,66
24.	„EKOSEKUND“ d.o.o. Beograd	Subsidies	1.320.494,47
25.	„EKOTIRE“ d.o.o. Beograd	Subsidies	449.611,44
26.	„HEMIGUM“ d.o.o. Gornji Milanovac	Subsidies	2.071.170,14
27.	„JABLANOVICA“ d.o.o. Raška	Subsidies	2.843.049,69
28.	„Jugo-Impex“ E.E.R. d.o.o. Niš	Subsidies	171.552.762,98
29.	„METALPROM“ d.o.o. Valjevo	Subsidies	1.136.349,75
30.	„MONBAT PLC“ d.o.o. Indija	Subsidies	6.090.084,68
31.	„Pneutech“ d.o.o. Vrbas	Subsidies	2.467.221,40
32.	„Nukleus - konstalting“ d.o.o. Beograd	Subsidies	600.009,74
33.	„EKO-METAL“ d.o.o. Beograd	Subsidies	7.420.976,37
34.	„REC-EE-O“ d.o.o. Beograd	Subsidies	1.754.826,13
35.	„SET-RECIKLAŽA“ d.o.o. Beograd	Subsidies	125.199.185,97
		Total	2.863.704.965,71

It is evident from the above overview that six billion dinars or about 50 million euros were allocated in the observed 2014-2016 period.

According to the data of the Commission for State Aid Control, state aid for environmental protection amounted to 3.6 billion dinars or 29.7 million euros in the 2014-2016 period.

According to the data from the Commission for State Aid Control, there were no allocations for environmental protection in 2015 and the Table shows zero value while, according to the data of the Ministry, 2.1 billion dinars were allocated in that year. The Council has no information why there is a difference between the data of the Ministry and the Commission.

4.6. MINISTRY OF MINING AND ENERGY

At the request of the Council for the data on the operational state aid granted to producers of electricity from renewable sources, the Ministry of Mining and Energy responded by a letter⁸ in which the Council makes a reference to the EPS website Supply <http://www.eps-snabdevanje.rs/obnovljivi-izvori/Pages/izvestaji.aspx>, which the Council has fully included in its Report.

⁸ Reply of the Ministry of Mining and Energy No. 011-00-00022/2018-08, dated 30.03.2018, received by the Council on 10.04.2018 under No. 7207-3360/2018

EPS SNABDEVANJE - Public supplier

Report on collected and spent funds as incentive compensation of privileged electrical power producers in 2014

Invoiced amount of incentive compensation of privileged el. power producers for 2014 (RSD incl. VAT): 2.775.255.889,99
 Collected amount of incentive compensation of privileged el. power producers for 2014 (RSD incl. VAT): 2.176.068.287,78
 Incentive compensation amount paid to privileged power producers for 2014 (RSD incl. VAT): 2.730.300.970,18

	NAME OF PRIVILEGED PRODUCER	POWER PLANT NAME	PRODUCER'S STATUS	POWER PLANT TYPE	PRODUCED AMOUNT OF EL. POWER (kWh)	PURCHASED EL. POWER (kWh)	PAID INCENTIVE COMPENSATION (RSD excl. VAT)
1	SERBIAN ORTHODOX MONASTERY OF STUDENICA		PP	HPP	591.760,00	591.760,00	8.699.905,02
2	ECO ENERGO GROUP	MHE Tegošnica	PP	HPP	879.020,00	879.020,00	10.959.002,04
3	ECO ENERGO GROUP	MHE Livađe	PP	HPP	2.137.630,00	2.137.630,00	27.232.778,61
4	ECO ENERGO GROUP	MHE Gornje Gare I	PP	HPP	1.120.500,00	1.120.500,00	13.892.668,02
5	ECO ENERGO GROUP	MHE Gornje Gare II	PP	HPP	4.712.580,00	4.712.580,00	51.599.748,89
6	ECO ENERGO GROUP	MHE Donje Gare I	PP	HPP	736.920,00	736.920,00	9.006.280,27
7	ECO ENERGO GROUP	MHE Donje Gare II	PP	HPP	3.719.775,00	3.719.775,00	46.422.289,51
8	ECO ENERGO GROUP	MHE Donje Gare III	PP	HPP	2.392.880,00	2.392.880,00	29.984.215,52
9	DV TEHNOLOGIES	MHE Vrutci	PP	HPP	0	0	0
10	DV TEHNOLOGIES	MHE Bovan	PP	HPP	1.376.106,00	1.376.106,00	11.910.430,65
11	HIDROENERGIJA D.O.O. RAŠKA	MHE Kuršumlja	PP	HPP	1.293.755,00	1.293.755,00	14.782.265,16
12	SZR MHC RADOŠIĆSKA REKA-RAŠKA		PP	HPP	169.400,00	169.400,00	2.490.163,16
13	ZR ELEKTRO ĐORĐEVIĆ PROKUPLJE	Grčki mlin	PP	HPP	420.665,00	420.665,00	6.214.183,57
14	SLAVICA ĆIRIĆ PR- ELEKTRO SLAVICA		PP	HPP	220.774,00	220.774,00	3.265.796,14
15	SPR MUNJA		PP	HPP	17.640,00	17.640,00	260.454,45
16	HIDROWAT D.O.O.BEOGRAD	ME Poštica	PP	HPP	1.545.150,00	1.545.150,00	17.227.129,43
17	HIDROISTEL DOO KLENIKE (MONASTERY PROHOR PČINJSKI)		PP	HPP	483.986,00	483.986,00	6.931.455,03
18	PROIZV.HIDROEL.EN. HE JEVTIĆ,MIROLJUB JEVTIĆ PR,		PP	HPP	212.558,10	212.558,10	3.120.470,10
19	BEST ENERGY -JEDAN 2010 D.O.O.	MHE Pročovci	PP	HPP	3.506.916,00	3.506.916,00	43.504.920,06
20	PIOENER ENERGY	MHE Gramada	PP	HPP	2.293.663,20	2.293.663,20	28.904.506,26
21	BEST ENERGY 2	MHE Pročovci 2	PP	HPP	2.672.554,08	2.672.554,08	36.636.182,15
22	MHE PANTOVICI IVANJICA		PP	HPP	208.322,00	208.322,00	3.081.886,14
23	UNIVERS DOO		PP	HPP	1.940.711,00	1.940.711,00	24.121.589,41
24	MHE KRSTICI	HE Krstić	PP	HPP	1.184.410,00	1.184.410,00	14.701.638,25
25	DRVOPRERADA-ELEKTROPROIZVODNJA BANE		PP	HPP	122.250,08	122.250,08	1.817.431,29
26	GHP-GREEN HIDRO POWER-JEDAN 2010 DOO	PRISOJE	PP	HPP	3.739.724,00	3.739.724,00	46.416.446,94
27	PD DRINSKO LIMSKHE HE DOO Bajna Bašta	Ovčar Banja	PP	HPP	37.077.101,00	37.077.101,00	257.806.434,24
28	PD DRINSKO LIMSKHE HE DOO Bajna Bašta	Međuvršje	PP	HPP	43.963.321,00	43.963.321,00	305.726.364,59
29	PD DRINSKO LIMSKHE HE DOO Bajna Bašta	Radaljska Banja	PP	HPP	328.611,60	328.611,60	2.837.855,86
30	Brane Veljković PR,	MHE Debela stena	PP	HPP	109.153,00	109.153,00	1.611.343,92
31	ĐORĐIĆ MVM DOO		PP	HPP	0	0	0
32	MHE BARE DOO Vlasotince	HE Bare	PP	HPP	3.220.185,00	3.220.185,00	38.964.796,22
33	LOTIKA DOO Užice		PP	HPP	521.594,00	521.594,00	6.319.064,48
34	MHE VODENICE TUTIN		PP	HPP	481.830,00	481.830,00	5.221.922,94
35	SZR MEČKARI - Crna Glava		PP	HPP	128.612,00	128.612,00	1.889.204,55
36	SERBIAN ORTHODOX MONASTERY RAČA		PP	HPP	306.110,40	306.110,40	4.519.867,93

37	National Elwctric Power Company DOO Surdulica	LJUTI DOL	PP	HPP	1.077.797,60	1.077.797,60	13.433.426,03
38	W&W ENERGY DOO Kragujevac	CRKVINA	PP	HPP	2.652.784,20	2.652.784,20	33.119.087,17
39	JABUKOVIK	HE JABUKOVIK	PP	HPP	3.893.680,00	3.893.680,00	47.410.359,71
40	STUDENICAELEKTRO DOO Kraljevo	KALUDRA	PP	HPP	3.629.727,00	3.629.727,00	45.210.175,42
41	ENERGO RAS DOOKraljevo	BELCI	PP	HPP	4.002.643,75	4.002.643,75	49.371.512,23
42	Pure Energy 2012 doo Bosilegrad	ME Gradište	PP	HPP	1.796.958,00	1.796.958,00	22.446.428,90
43	National Elwctric Power Company DOO Surdulica	ČEP	PP	HPP	941.838,00	941.838,00	8.893.331,85
44	W&W ENERGY DOO Kragujevac	REŠICA	PP	HPP	4.400.514,00	4.400.514,00	54.976.090,26
45	POWER-B.N.M doo Kumarevo	MHE POREČJE	PP	HPP	1.245.315,20	1.245.315,20	15.916.566,16
46	PD GRAĐEVINA-VISOKOGRADNJA I PROIZVODNJA ELEKTRIČNE ENERGIJE d.o.o. Darkovce	MHE DARKOVCE	PP	HPP	0	0	0
47	HIDROENERGIJA D.O.O. RAŠKA	MHE RADOŠIĆE	PP	HPP	90.618,00	90.618,00	1.380.790,95
				SUBTOTAL	147.568.043,21	147.568.043,21	1.380.238.459,48
48	ALLTECH SERBIA A.D. SENTA		PP	BPP	988.414,00	988.414,00	14.602.262,30
49	ENTERPRISE FOR PRODUCTION PURCHASE AND TRADE LAZAR DOO BLACE	BGE Lazar	PP	BPP	3.995.984,00	3.995.984,00	66.428.370,47
50	DOO MIROTIN- ENERGO VRBAS	Mirotin	PP	BPP	8.019.799,00	8.019.799,00	134.171.563,25
51	DOO MIROTIN- ENERGO VRBAS	Mirotin II	PP	BPP	3.447.508,00	3.447.508,00	59.093.241,16
52	GLOBAL SEED ČURUG		PP	BPP	4.196.600,00	4.196.600,00	76.608.045,78
				SUBTOTAL	20.648.305,00	20.648.305,00	350.903.482,96
53	HIDROWINDDOO TUTIN		PP	W	371.554,60	371.554,60	4.143.194,83
				SUBTOTAL	371.554,60	371.554,60	4.143.194,83
54	NIS AD	Sirakovo	PP	CG	6.619.500,00	6.619.500,00	65.650.887,00
55	NIS AD	Kikinda	PP	CG	6.175.860,00	6.175.860,00	65.058.571,20
56	CLINICAL CENTER OF SERBIA		PP	CG	2.788.848,00	2.788.848,00	35.477.235,75
57	GREEN WASTE DOO BEOGRAD		PP	CG	11.892.148,00	11.892.148,00	161.045.971,55
58	A.D.NIS Novi Sad	BOKA	PPP	CG	566.013,00	566.013,00	1.989.535,70
				SUBTOTAL	28.042.369,00	28.042.369,00	329.222.201,20
59	MILAN BLAGOJEVIĆ		PP	CC	8.460.132,00	8.460.132,00	80.412.826,73
				SUBTOTAL	8.460.132,00	8.460.132,00	80.412.826,73
60	ENERGOPROJEKT ENTEL		PP	S	97.144,20	97.144,20	2.630.264,79
61	FACULTY OF TECHNICAL SCIENCES		PP	S	10.795,00	10.795,00	290.357,27
62	SECONDARY TECHNICAL SCHOOL " MIHAJLO PUPIN", KULA		PP	S	5.745,00	5.745,00	154.820,44
63	SREDNJA ŠKOLA VARVARIN, VARVARIN		PP	S	6.154,00	6.154,00	165.773,33
64	CENTER FOR PROMOTION, DEVELOPMENT AND APPLICATION OF RENEWABLE ENERGY SOURCES - CENTRALA, BEOGRAD		PP	S	1.976,00	1.976,00	53.286,05
65	DANICA GREEN ENERGY DOO PROKUPLJE	SE Danica	PP	S	176.154,00	176.154,00	4.750.009,96
66	MIKI SOLAR DOO	SE Vrbovac	PP	S	13.209,87	13.209,87	355.677,65
67	ELECTROTECHNICAL SCHOOL " RADE KONČAR"		PP	S	6.274,00	6.274,00	168.976,37
68	SUNČEVA ENERGIJA MEROŠINA	SE Sunčeva energija	PP	S	13.342,00	13.342,00	359.185,01
69	GREEN RAY MEROŠINA	SE GREEN R Y	PP	S	37.875,00	37.875,00	1.019.077,00
70	DOMIT LEBANE	SE Domit	PP	S	34.853,00	34.853,00	854.142,70
71	DRAGANA IVANOV ANITEX BOSILEGRAD	SE Aniteks	PP	S	50.927,06	50.927,06	1.669.877,11
72	DELTA KOMPUTERS	SE DELT	PP	S	6.676,00	6.676,00	179.802,27
73	ELEKTROVAT		PP	S	44.222,00	44.222,00	1.069.499,30
74	KODAL	SE Kodal	PP	S	24.671,18	24.671,18	612.301,51
75	BESAL ELEKTRIK		PP	S	10.998,00	10.998,00	269.520,77
76	OLGA SOL	SE Podina	PP	S	12.847,00	12.847,00	303.453,04
77	INSTITUT MIHAJLO PUPIN AUTOMATIKA d.o.o. Beograd		PP	S	57.873,20	57.873,20	1.315.819,98
78	PU 11 APRIL - Beograd		PP	S	0	0	0
79	NATURA VITALIS DOO Dimitrovgrad	VITALIS 2	PP	S	29.141,59	29.141,59	509.290,47

80	ELEKTROMEHANIKA - NIŠ	SE Solelmeh	PP	S	28.972,78	28.972,78	710.489,54
81	STZR ZEBRA Knjaževac	SE Zebra	PP	S	15.828,00	15.828,00	386.862,86
82	FORTUNA DOO Bobište	SE FORTUN	PP	S	33.496,77	33.496,77	821.104,48
83	FN MARKET Babušnica	SE FN MARKET	PP	S	11.280,43	11.280,43	35.629,75
84	INDUSTRIJA NAMEŠTAJA BAJMOK		PP	S	36.925,10	36.925,10	903.985,22
85	SZTAR CMILJANIĆ		PP	S	26.876,00	26.876,00	404.060,85
86	KONVOJ-TRANS		PP	S	26.835,00	26.835,00	452.188,13
87	LEDINAK SOLAR	SE LEDINAK SPLAR	PP	S	33.395,51	33.395,51	824.822,54
88	ECOVIST DOO	SE EKO Vizit	PP	S	9.616,50	9.616,50	243.935,83
89	PAVIZO d.o.o.Poskurice-Kragujevac		PP	S	11.467,00	11.467,00	170.477,56
90	FLK PETROL-SOLAR	FLK SOLAR-1	PP	S	7.932,57	7.932,57	166.914,68
91	FLK PETROL-SOLAR	FLK SOLAR-2	PP	S	22.032,75	22.032,75	469.611,54
92	FLK PETROL-SOLAR	FLK SOLAR-3	PP	S	13.430,77	13.430,77	185.834,24
93	ZR ELEKTRO ĐORĐEVIĆ PROKUPLJE	SE Đorđević	PP	S	38.347,00	38.347,00	700.120,02
94	Advokat Bojan Radovanović		PP	S	3.128,00	3.128,00	126.721,59
95	Branemark	SE Branemark	PP	S	20.636,47	20.636,47	425.564,13
96	HIDRO ENERGY d.o.o.Mionica	MIONICA 1	PPP	S	18.321,86	18.321,86	123.848,17
97	HIDRO ENERGY d.o.o.Mionica	MIONICA 2	PP	S	21.548,80	21.548,80	173.073,37
98	STATE UNIVERSITY NOVI PAZAR		PP	S	11.325,32	11.325,32	217.582,79
99	SZR Električ Tocić Miroslav		PP	S	2.570,00	2.570,00	10.887,17
100	NAVITAS SOLARIS	NAVITAS 3	PP	S	33.877,57	33.877,57	800.691,69
101	NAVITAS SOLARIS	NAVITAS 4	PP	S	20.644,00	20.644,00	282.362,43
102	T&N Family		PP	S	292.390,40	292.390,40	4.923.927,46
103	Agencija Velping	VELPING 1	PP	S	9.674,00	9.674,00	62.915,68
104	TERMO-GAS-ŠEREGI OTO KD SENTA		PP	S	3.489,00	3.489,00	86.258,30
105	PAPIR UNIJA DOO BUKOVAC	BUKOVAC	PP	S	7.246,00	7.246,00	186.154,85
106	TELEFON INŽENJERING DOO Beograd	SE "Telefnp inženjering" Zemun	PP	S	12.215,06	12.215,06	312.105,43
107	VS ELECTRO ENERGETICS DOO Beograd	LUMINO 30	PP	S	0	0	0
108	JASMINKA BOŠKOVIĆ PR, TRGOVINSKA RADNJA DROGERIJA ŽAD BAJNA BAŠTA	CRVICA	PP	S	7.585,00	7.585,00	137.665,75
109	PROGAS DOO NOVA BOŽURNA	PROGAS	PPP	S	8.630,25	8.630,25	30.347,45
110	ELEKTRO SENKA	STOLOVI	PP	S	2.570,00	2.570,00	65.834,72
111	SUR SNEK BAR ALEKSANDAR Radomoir Savić PR, Pojate	MSE ALEKSANDAR SNEK BAR	PP	S	13.900,00	13.900,00	95.778,28
112	RD SOLAR SISTEM DOO Kragujevac	CHANEL 1	PP	S	681	681	9.754,68
113	ZR GUMOTEHNA SAVIĆ NADICE PR ČIČEVAC	MSE GUMOTEHNA ČIČEVAC	PP	S	15.624,00	15.624,00	118.966,52
114	DMV DOO Niš	DMV	PPP	S	293,9	293,9	7.559,21
115	OUN PROMET DOO Beograd	SOLARNA ELEKTRANA	PP	S	1.456,26	1.456,26	41.126,26
116	Dragoslav Milikić PR ZTAR Seti Čačak	SZTR SETI	PP	S	2.155,00	2.155,00	55.549,86
117	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA	PP	S	5.835,14	5.835,14	20.510,52
118	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA OSNOVNA	PP	S	6.475,43	6.475,43	22.761,14
119	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA BENZINSKA	PP	S	6.013,23	6.013,23	21.136,50
120	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA GARAŽA	PP	S	6.361,64	6.361,64	22.361,16
121	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	5.073,43	5.073,43	17.833,11
122	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	5.163,68	5.163,68	18.150,34
123	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA OSNOVNA	PP	S	7.823,24	7.823,24	27.498,69
124	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA PRIVATNA	PP	S	5.417,30	5.417,30	19.041,81
125	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	7.188,20	7.188,20	25.266,52
126	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	5.691,03	5.691,03	20.003,97
127	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	6.376,38	6.376,38	22.412,98
128	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA OSNOVNA	PP	S	5.204,99	5.204,99	18.295,54
129	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	6.005,10	6.005,10	21.107,93
130	FRIGOCENTAR DOO Beograd	SE FRIGOCENTAR	PPP	S	0	0	0
131	DOO BAU ENERGY	VELIKO BONJINCE	PPP	S	0	0	0
132	SZR Auto Centar Gocić Plus Knjaževac	Gocić Sol	PPP	S	0	0	0
133	MSE Gavrilović doo Kragujevac-Gornje Grbice	GAVRILPVIĆ	PPP	S	1.473,00	1.473,00	5.177,59

134	SUN-EL SISTEM doo Loznica	MALA SOLARNA ELEKTRANA-MSE-	PP	S	2.716,00	2.716,00	69.882,68
135	SUN-EL SISTEM doo Loznica	MALA SOLARNA ELEKTRANA-MSE-	PP	S	2.717,00	2.717,00	69.908,41
136	NAVITAS SOLARIS	NAVITAS 2	PPP	S	17.783,00	17.783,00	62.507,24
137	NAVITAS SOLARIS	NAVITAS 2	PPP	S	20.332,00	20.332,00	71.466,98
138	NAVITAS SOLARIS	NAVITAS 8	PPP	S	4.127,67	4.127,67	14.508,76
139	NAVITAS SOLARIS	NAVITAS 9	PPP	S	1.885,38	1.885,38	6.627,10
140	NATURA VITALIS	VITALIS 1	PPP	S	7.708,70	7.708,70	27.096,08
141	NATURA VITALIS	VITALIS 3	PPP	S	6.730,56	6.730,56	25.155,49
142	NATURA VITALIS	VITALIS 4	PPP	S	3.948,95	3.948,95	13.880,56
143	NATURA VITALIS	VITALIS 5	PPP	S	4.049,66	4.049,66	14.234,55
144	ANDREA II	SUNCE	PPP	S	0	0	0
145	SUN-EL SISTEM doo Loznica	MPDA	PPP	S	0	0	0
146	BA - CO doo Beograd	BA - CO 1	PPP	S	0	0	0
147	M-24	Kovačica M-24	PPP	S	78,88	78,88	277,26
				SUBTOTAL	1.619.455,76	1.619.455,76	32.158.950,96
148	SOLAR MATAROVA	SE Merdare	PP	CT	2.048.640,00	2.048.640,00	55.170.985,30
149	SOLARIS ENERGY DOO Kladovo	SE SOL RIS 1	PP	CT	1.165.298,40	1.165.298,40	31.326.505,70
150	SZR "EUROGRADNJA"	SE EUROGRADNJA	PP	CT	28.302,45	28.302,45	421.925,30
151	PRIMA ENERGY	PRIMA ENERGY	PP	CT	666.858,00	666.858,00	10.023.274,36
152	NicCo doo Beograd	SAJAN	PP	CT	168.031,00	168.031,00	978.055,28
153	SOLARIS ENERGY DOO	SOLARIS 2	PPP	CT	71.393,00	71.393,00	250.946,40
				SUBTOTAL	4.148.522,85	4.148.522,85	98.171.692,34
				TOTAL	210.858.382,42	210.858.382,42	2.275.250.808,50

LEGEND

PPP Provisional privileged producer
PP Privileged producer
S Solar power plant
HPP Hydro power plant
BPP Biogas power plant
CG Combined gas power plant
CC Combined coal power plant
W Wind power plant

Total amount incl. VAT: 2.730.300.970,18

EPS SNABDEVANJE - Public supplier

Report on collected and spent funds as incentive compensation of privileged electrical power producers in 2014

Invoiced amount of incentive compensation of privileged el. power producers for 2014 (RSD incl. VAT): 2.775.255.889,99
 Collected amount of incentive compensation of privileged el. power producers for 2014 (RSD incl. VAT): 2.176.068.287,78
 Incentive compensation amount paid to privileged power producers for 2014 (RSD incl. VAT): 2.730.300.970,18

	NAME OF PRIVILEGED PRODUCER	POWER PLANT NAME	PRODUCER'S STATUS	POWER PLANT TYPE	PRODUCED AMOUNT OF EL. POWER (kWh)	PURCHASED EL. POWER (kWh)	PAID INCENTIVE COMPENSATION (RSD excl. VAT)
1	SERBIAN ORTHODOX MONASTERY OF STUDENICA		PP	HPP	591.760,00	591.760,00	8.699.905,02
2	ECO ENERGO GROUP	MHE Tegošnica	PP	HPP	879.020,00	879.020,00	10.959.002,04
3	ECO ENERGO GROUP	MHE Livađe	PP	HPP	2.137.630,00	2.137.630,00	27.232.778,61
4	ECO ENERGO GROUP	MHE Gornje Gare I	PP	HPP	1.120.500,00	1.120.500,00	13.892.668,02
5	ECO ENERGO GROUP	MHE Gornje Gare II	PP	HPP	4.712.580,00	4.712.580,00	51.599.748,89
6	ECO ENERGO GROUP	MHE Donje Gare I	PP	HPP	736.920,00	736.920,00	9.006.280,27
7	ECO ENERGO GROUP	MHE Donje Gare II	PP	HPP	3.719.775,00	3.719.775,00	46.422.289,51
8	ECO ENERGO GROUP	MHE Donje Gare III	PP	HPP	2.392.880,00	2.392.880,00	29.984.215,52
9	DV TEHNOLOGIES	MHE Vrutci	PP	HPP	0	0	0
10	DV TEHNOLOGIES	MHE Bovan	PP	HPP	1.376.106,00	1.376.106,00	11.910.430,65
11	HIDROENERGIJA D.O.O. RAŠKA	MHE Kuršumlja	PP	HPP	1.293.755,00	1.293.755,00	14.782.265,16
12	SZR MHC RADOŠIĆSKA REKA-RAŠKA		PP	HPP	169.400,00	169.400,00	2.490.163,16
13	ZR ELEKTRO ĐORĐEVIĆ PROKUPLJE	Grčki mlin	PP	HPP	420.665,00	420.665,00	6.214.183,57
14	SLAVICA ĆIRIĆ PR- ELEKTRO SLAVICA		PP	HPP	220.774,00	220.774,00	3.265.796,14
15	SPR MUNJA		PP	HPP	17.640,00	17.640,00	260.454,45
16	HIDROWAT D.O.O.BEOGRAD	ME Poštica	PP	HPP	1.545.150,00	1.545.150,00	17.227.129,43
17	HIDROISTEL DOO KLENIKE (MONASTERY PROHOR PČINJSKI)		PP	HPP	483.986,00	483.986,00	6.931.455,03
18	PROIZV.HIDROEL.EN. HE JEVTIĆ,MIROLJUB JEVTIĆ PR,		PP	HPP	212.558,10	212.558,10	3.120.470,10
19	BEST ENERGY -JEDAN 2010 D.O.O.	MHE Pročovci	PP	HPP	3.506.916,00	3.506.916,00	43.504.920,06
20	PIOENER ENERGY	MHE Gramada	PP	HPP	2.293.663,20	2.293.663,20	28.904.506,26
21	BEST ENERGY 2	MHE Pročovci 2	PP	HPP	2.672.554,08	2.672.554,08	36.636.182,15
22	MHE PANTOVICI IVANJICA		PP	HPP	208.322,00	208.322,00	3.081.886,14
23	UNIVERS DOO		PP	HPP	1.940.711,00	1.940.711,00	24.121.589,41
24	MHE KRSTICI	HE Krstić	PP	HPP	1.184.410,00	1.184.410,00	14.701.638,25
25	DRVOPRERADA-ELEKTROPROIZVODNJA BANE		PP	HPP	122.250,08	122.250,08	1.817.431,29
26	GHP-GREEN HIDRO POWER-JEDAN 2010 DOO	PRISOJE	PP	HPP	3.739.724,00	3.739.724,00	46.416.446,94
27	PD DRINSKO LIMSKHE HE DOO Bajna Bašta	Ovčar Banja	PP	HPP	37.077.101,00	37.077.101,00	257.806.434,24
28	PD DRINSKO LIMSKHE HE DOO Bajna Bašta	Međuvršje	PP	HPP	43.963.321,00	43.963.321,00	305.726.364,59
29	PD DRINSKO LIMSKHE HE DOO Bajna Bašta	Radaljska Banja	PP	HPP	328.611,60	328.611,60	2.837.855,86
30	Brane Veljković PR,	MHE Debela stena	PP	HPP	109.153,00	109.153,00	1.611.343,92
31	ĐORĐIĆ MVM DOO		PP	HPP	0	0	0
32	MHE BARE DOO Vlasotince	HE Bare	PP	HPP	3.220.185,00	3.220.185,00	38.964.796,22
33	LOTIKA DOO Užice		PP	HPP	521.594,00	521.594,00	6.319.064,48
34	MHE VODENICE TUTIN		PP	HPP	481.830,00	481.830,00	5.221.922,94
35	SZR MEČKARI - Crna Glava		PP	HPP	128.612,00	128.612,00	1.889.204,55
36	SERBIAN ORTHODOX MONASTERY RAČA		PP	HPP	306.110,40	306.110,40	4.519.867,93

37	National Elwctric Power Company DOO Surdulica	LJUTI DOL	PP	HPP	1.077.797,60	1.077.797,60	13.433.426,03
38	W&W ENERGY DOO Kragujevac	CRKVINA	PP	HPP	2.652.784,20	2.652.784,20	33.119.087,17
39	JABUKOVIK	HE JABUKOVIK	PP	HPP	3.893.680,00	3.893.680,00	47.410.359,71
40	STUDENICAELEKTRO DOO Kraljevo	KALUDRA	PP	HPP	3.629.727,00	3.629.727,00	45.210.179,42
41	ENERGO RAS DOOKraljevo	BELCI	PP	HPP	4.002.643,75	4.002.643,75	49.371.512,23
42	Pure Energy 2012 doo Bosilegrad	ME Gradište	PP	HPP	1.796.958,00	1.796.958,00	22.446.428,90
43	National Elwctric Power Company DOO Surdulica	ČEP	PP	HPP	941.838,00	941.838,00	8.893.331,85
44	W&W ENERGY DOO Kragujevac	REŠICA	PP	HPP	4.400.514,00	4.400.514,00	54.976.090,26
45	POWER-B.N.M doo Kumarevo	MHE POREČJE	PP	HPP	1.245.315,20	1.245.315,20	15.916.566,16
46	PD GRAĐEVINA-VISOKOGRADNJA I PROIZVODNJA ELEKTRIČNE ENERGIJE d.o.o. Darkovce	MHE DARKOVCE	PP	HPP	0	0	0
47	HIDROENERGIJA D.O.O. RAŠKA	MHE RADOŠIĆE	PP	HPP	90.618,00	90.618,00	1.380.790,95
				SUBTOTAL	147.568.043,21	147.568.043,21	1.380.238.459,48
48	ALLTECH SERBIA A.D. SENTA		PP	BPP	988.414,00	988.414,00	14.602.262,30
49	ENTERPRISE FOR PRODUCTION PURCHASE AND TRADE LAZAR DOO BLACE	BGE Lazar	PP	BPP	3.995.984,00	3.995.984,00	66.428.370,47
50	DOO MIROTIN- ENERGO VRBAS	Mirotin	PP	BPP	8.019.799,00	8.019.799,00	134.171.563,25
51	DOO MIROTIN- ENERGO VRBAS	Mirotin II	PP	BPP	3.447.508,00	3.447.508,00	59.093.241,16
52	GLOBAL SEED ČURUG		PP	BPP	4.196.600,00	4.196.600,00	76.608.045,78
				SUBTOTAL	20.648.305,00	20.648.305,00	350.903.482,96
53	HIDROWINDDOO TUTIN		PP	W	371.554,60	371.554,60	4.143.194,83
				SUBTOTAL	371.554,60	371.554,60	4.143.194,83
54	NIS AD	Sirakovo	PP	CG	6.619.500,00	6.619.500,00	65.650.887,00
55	NIS AD	Kikinda	PP	CG	6.175.860,00	6.175.860,00	65.058.571,20
56	CLINICAL CENTER OF SERBIA		PP	CG	2.788.848,00	2.788.848,00	35.477.235,75
57	GREEN WASTE DOO BEOGRAD		PP	CG	11.892.148,00	11.892.148,00	161.045.971,55
58	A.D.NIS Novi Sad	BOKA	PPP	CG	566.013,00	566.013,00	1.989.535,70
				SUBTOTAL	28.042.369,00	28.042.369,00	329.222.201,20
59	MILAN BLAGOJEVIĆ		PP	CC	8.460.132,00	8.460.132,00	80.412.826,73
				SUBTOTAL	8.460.132,00	8.460.132,00	80.412.826,73
60	ENERGOPROJEKT ENTEL		PP	S	97.144,20	97.144,20	2.630.264,79
61	FACULTY OF TECHNICAL SCIENCES		PP	S	10.795,00	10.795,00	290.357,27
62	SECONDARY TECHNICAL SCHOOL " MIHAJLO PUPIN", KULA		PP	S	5.745,00	5.745,00	154.820,44
63	SECONDARY SCHOOL VARVARIN, VARVARIN		PP	S	6.154,00	6.154,00	165.773,33
64	CENTER FOR PROMOTION, DEVELOPMENT AND APPLICATION OF RENEWABLE ENERGY SOURCES - CENTRALA, BEOGRAD		PP	S	1.976,00	1.976,00	53.286,05
65	DANICA GREEN ENERGY DOO PROKUPLJE	SE Danica	PP	S	176.154,00	176.154,00	4.750.009,96
66	MIKI SOLAR DOO	SE Vrbovac	PP	S	13.209,87	13.209,87	355.677,65
67	ELECTROTECHNICAL SCHOOL " RADE KONČAR"		PP	S	6.274,00	6.274,00	168.976,37
68	SUNČEVA ENERGIJA MEROŠINA	SE Sunčeva energija	PP	S	13.342,00	13.342,00	359.185,01
69	GREEN RAY MEROŠINA	SE GREEN R Y	PP	S	37.875,00	37.875,00	1.019.077,00
70	DOMIT LEBANE	SE Domit	PP	S	34.853,00	34.853,00	854.142,70
71	DRAGANA IVANOV ANITEX BOSILEGRAD	SE Aniteks	PP	S	50.927,06	50.927,06	1.669.877,11
72	DELTA KOMPUTERS	SE DELT	PP	S	6.676,00	6.676,00	179.802,27
73	ELEKTROVAT		PP	S	44.222,00	44.222,00	1.069.499,30
74	KODAL	SE Kodal	PP	S	24.671,18	24.671,18	612.301,51
75	BESAL ELEKTRIK		PP	S	10.998,00	10.998,00	269.520,77
76	OLGA SOL	SE Podina	PP	S	12.847,00	12.847,00	303.453,04

77	INSTITUT MIHAJLO PUPIN AUTOMATIKA d.o.o. Beograd		PP	S	57.873,20	57.873,20	1.315.819,98
78	PU 11 APRIL - Beograd		PP	S	0	0	0
79	NATURA VITALIS DOO Dimitrovgrad	VITALIS 2	PP	S	29.141,59	29.141,59	509.290,47
80	ELEKTROMEHANIKA - Niš	SE Solelmeh	PP	S	28.972,78	28.972,78	710.489,54
81	STZR ZEBRA Knjaževac	SE Zebra	PP	S	15.828,00	15.828,00	386.862,86
82	FORTUNA DOO Bobište	SE FORTUN	PP	S	33.496,77	33.496,77	821.104,48
83	FN MARKET Babušnica	SE FN MARKET	PP	S	11.280,43	11.280,43	35.629,75
84	INDUSTRIJA NAMEŠTAJA BAJMOK		PP	S	36.925,10	36.925,10	903.985,22
85	SZTAR CMILJANIĆ		PP	S	26.876,00	26.876,00	404.060,85
86	KONVOJ-TRANS		PP	S	26.835,00	26.835,00	452.188,13
87	LEDINAK SOLAR	SE LEDINAK SPLAR	PP	S	33.395,51	33.395,51	824.822,54
88	ECOVIST DOO	SE EKO Vizit	PP	S	9.616,50	9.616,50	243.935,83
89	PAVIZO d.o.o.Poskurice-Kragujevac		PP	S	11.467,00	11.467,00	170.477,56
90	FLK PETROL-SOLAR	FLK SOLAR-1	PP	S	7.932,57	7.932,57	166.914,68
91	FLK PETROL-SOLAR	FLK SOLAR-2	PP	S	22.032,75	22.032,75	469.611,54
92	FLK PETROL-SOLAR	FLK SOLAR-3	PP	S	13.430,77	13.430,77	185.834,24
93	ZR ELEKTRO ĐORĐEVIĆ PROKUPLJE	SE Đorđević	PP	S	38.347,00	38.347,00	700.120,02
94	Advokat Bojan Radovanović		PP	S	3.128,00	3.128,00	126.721,59
95	Branemark	SE Branemark	PP	S	20.636,47	20.636,47	425.564,13
96	HIDRO ENERGY d.o.o.Mionica	MIONICA 1	PPP	S	18.321,86	18.321,86	123.848,17
97	HIDRO ENERGY d.o.o.Mionica	MIONICA 2	PP	S	21.548,80	21.548,80	173.073,37
98	STATE UNIVERSITY NOVI PAZAR		PP	S	11.325,32	11.325,32	217.582,79
99	SZR Električ Tocić Miroslav		PP	S	2.570,00	2.570,00	10.887,17
100	NAVITAS SOLARIS	NAVITAS 3	PP	S	33.877,57	33.877,57	800.691,69
101	NAVITAS SOLARIS	NAVITAS 4	PP	S	20.644,00	20.644,00	282.362,43
102	T&N Family		PP	S	292.390,40	292.390,40	4.923.927,46
103	Agencija Velping	VELPING 1	PP	S	9.674,00	9.674,00	62.915,68
104	TERMO-GAS-ŠEREGI OTO KD SENTA		PP	S	3.489,00	3.489,00	86.258,30
105	PAPIR UNIJA DOO BUKOVAC	BUKOVAC	PP	S	7.246,00	7.246,00	186.154,85
106	TELEFON INŽENJERING DOO Beograd	SE "Telefnp inženjering" Zemun	PP	S	12.215,06	12.215,06	312.105,43
107	VS ELECTRO ENERGETICS DOO Beograd	LUMINO 30	PP	S	0	0	0
108	JASMINKA BOŠKOVIĆ PR, TRGOVINSKA RADNJA DROGERIJA ŽAD BAJNA BAŠTA	CRVICA	PP	S	7.585,00	7.585,00	137.665,75
109	PROGAS DOO NOVA BOŽURNA	PROGAS	PPP	S	8.630,25	8.630,25	30.347,45
110	ELEKTRO SENKA	STOLOVI	PP	S	2.570,00	2.570,00	65.834,72
111	SUR SNEK BAR ALEKSANDAR Radomoir Savić PR, Pojate	MSE ALEKSANDAR SNEK BAR	PP	S	13.900,00	13.900,00	95.778,28
112	RD SOLAR SISTEM DOO Kragujevac	CHANEL 1	PP	S	681	681	9.754,68
113	ZR GUMOTEHNA SAVIĆ NADICE PR ČIĆEVAC	MSE GUMOTEHNA ČIĆEVAC	PP	S	15.624,00	15.624,00	118.966,52
114	DMV DOO Niš	DMV	PPP	S	293,9	293,9	7.559,21
115	OUN PROMET DOO Beograd	SOLARNA ELEKTRANA	PP	S	1.456,26	1.456,26	41.126,26
116	Dragoslav Milikić PR ZTAR Seti Čačak	SZTR SETI	PP	S	2.155,00	2.155,00	55.549,86
117	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA	PP	S	5.835,14	5.835,14	20.510,52
118	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA OSNOVNA	PP	S	6.475,43	6.475,43	22.761,14
119	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA BENZINSKA	PP	S	6.013,23	6.013,23	21.136,50
120	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA GARAŽA	PP	S	6.361,64	6.361,64	22.361,16
121	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	5.073,43	5.073,43	17.833,11
122	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	5.163,68	5.163,68	18.150,34
123	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA OSNOVNA	PP	S	7.823,24	7.823,24	27.498,69
124	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA PRIVATNA	PP	S	5.417,30	5.417,30	19.041,81

125	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	7.188,20	7.188,20	25.266,52
126	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	5.691,03	5.691,03	20.003,97
127	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	6.376,38	6.376,38	22.412,98
128	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA OSNOVNA	PP	S	5.204,99	5.204,99	18.295,54
129	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM	PP	S	6.005,10	6.005,10	21.107,93
130	FRIGOCENTAR DOO Beograd	SE FRIGOCENTAR	PPP	S	0	0	0
131	DOO BAU ENERGY	VELIKO BONJINCE	PPP	S	0	0	0
132	SZR Auto Centar Gocić Plus Knjaževac	Gocić Sol	PPP	S	0	0	0
133	MSE Gavrilović doo Kragujevac-Gornje Grbice	GAVRILPVIĆ	PPP	S	1.473,00	1.473,00	5.177,59
134	SUN-EL SISTEM doo Loznica	MALA SOLARNA ELEKTRANA-MSE-	PP	S	2.716,00	2.716,00	69.882,68
135	SUN-EL SISTEM doo Loznica	MALA SOLARNA ELEKTRANA-MSE-	PP	S	2.717,00	2.717,00	69.908,41
136	NAVITAS SOLARIS	NAVITAS 2	PPP	S	17.783,00	17.783,00	62.507,24
137	NAVITAS SOLARIS	NAVITAS 2	PPP	S	20.332,00	20.332,00	71.466,98
138	NAVITAS SOLARIS	NAVITAS 8	PPP	S	4.127,67	4.127,67	14.508,76
139	NAVITAS SOLARIS	NAVITAS 9	PPP	S	1.885,38	1.885,38	6.627,10
140	NATURA VITALIS	VITALIS 1	PPP	S	7.708,70	7.708,70	27.096,08
141	NATURA VITALIS	VITALIS 3	PPP	S	6.730,56	6.730,56	25.155,49
142	NATURA VITALIS	VITALIS 4	PPP	S	3.948,95	3.948,95	13.880,56
143	NATURA VITALIS	VITALIS 5	PPP	S	4.049,66	4.049,66	14.234,55
144	ANDREA II	SUNCE	PPP	S	0	0	0
145	SUN-EL SISTEM doo Loznica	MPDA	PPP	S	0	0	0
146	BA - CO doo Beograd	BA - CO 1	PPP	S	0	0	0
147	M-24	Kovačica M-24	PPP	S	78,88	78,88	277,26
				SUBTOTAL	1.619.455,76	1.619.455,76	32.158.950,96
148	SOLAR MATAROVA	SE Merdare	PP	CT	2.048.640,00	2.048.640,00	55.170.985,30
149	SOLARIS ENERGY DOO Kladovo	SE SOL RIS 1	PP	CT	1.165.298,40	1.165.298,40	31.326.505,70
150	SZR "EUROGRADNJA"	SE EUROGRADNJA	PP	CT	28.302,45	28.302,45	421.925,30
151	PRIMA ENERGY	PRIMA ENERGY	PP	CT	666.858,00	666.858,00	10.023.274,36
152	NicCo doo Beograd	SAJAN	PP	CT	168.031,00	168.031,00	978.055,28
153	SOLARIS ENERGY DOO	SOLARIS 2	PPP	CT	71.393,00	71.393,00	250.946,40
				SUBTOTAL	4.148.522,85	4.148.522,85	98.171.692,34
				TOTAL	210.858.382,42	210.858.382,42	2.275.250.808,50

LEGEND

PPP Provisional privileged producer
PP Privileged producer
S Solar power plant
HPP Hydro power plant
BPP Biogas power plant
CG Combined gas power plant
CC Combined coal power plant
W Wind power plant

Total amount incl. VAT: 2.730.300.970,18

EPS SNABDEVANJE - Guaranteed producer

Report on purchase of electrical power from privileged producers of electrical power by EPS Snabdevanje

Invoiced amount of incentive compensation of privileged el. p. producers for 2016 (RSD excl. VAT): RSD 2,707,815,130.29

Collected amount of incentive compensation of privileged el. p. producers for 2016 (RSD excl. VAT): RSD 2,543,436,150.72

	NAME OF PRIVILEGED PRODUCER	POWER PLANT NAME	PRODUCER'S STATUS	ODS	POWER PLANT TYPE	PURCHASED AMOUNT OF EL. POWER (kWh)	PURCHASED AMOUNT OF EL. POWER (kWh)	PURCHASED AMOUNT OF EL. POWER (kWh)
1	PD DRINSKO LIMSKHE HE DOO Bajna Bašta	Ovčar Banja	PP	ES	H	14.517.930,00	36.209.152,50	262.945.055,64
2	PD DRINSKO LIMSKHE HE DOO Bajna Bašta	Međuvršje	PP	ES	H	13.764.171,75	44.351.171,05	322.062.599,61
3	GREEN POWER DOO Brus	HE Skačak Pleš	PP	ES	H	1.364.008,80	1.363.990,00	19.202.786,19
4	ĐORĐIĆ MVM DOO	MHE Đorđić	PP	ES	H	36.746,00	36.746,00	438.950,96
5	PD DRINSKO LIMSKHE HE DOO Bajna Bašta	Radaljska Banja	PP	ES	H	288.976,80	289.234,80	2.629.692,57
6	MHE VODENICE TUTIN	MHE VODENICE	PP	ES	H	531.499,20	531.499,40	8.367.567,46
7	MM HIDRO ENERGI	MHE IZBEROVIĆI	PP	ES	H	1.200.882,30	1.246.049,00	16.190.770,16
8	SZR MHC RADOŠIĆSKA REKA-RAŠKA	Radošićska reka	PP	ES	H	46.160,00	46.160,00	717.056,68
9	HIDROENERGIJA D.O.O. RAŠKA	MHE RADOŠIĆE	PP	ES	H	522.850,50	522.850,70	8.120.960,76
10	UNIVERS DOO	MHE VELEŽ	PP	ES	H	2.412.174,00	2.412.174,00	31.478.857,89
11	SZR MEČKARI - Crna Glava	MHE KLUPCI	PP	ES	H	227.111,20	227.111,00	3.528.471,29
12	ENERGO RAS DOOKraljevo	BELCI	PP	ES	H	5.515.636,00	5.515.636,00	71.453.008,16
13	SRPSKI PRAVOSLAVNI MANASTIR STUDENICA	MHE STUDENICA	PP	ES	H	613.307,20	613.297,20	9.527.927,45
14	MHE PANTOVICI IVANJICA	MHE PANTOVIĆ	PP	ES	H	236.428,00	236.448,00	3.673.266,31
15	STUDENICAELEKTRO DOO Kraljevo	KALUDRA	PP	ES	H	4.257.918,00	4.257.918,00	55.569.285,78
16	DOO MAGAL ELEKTRIK BEOGRAD	HE"SAMOKOVO"	PP	ES	H	1.925.176,20	1.925.176,20	27.994.052,33
17	PD ZA PROIZVODNJU ELEKTRIČNE ENERGIJE ŽUPANJ DOO BEOGRAD	HE ŽUPANJ	PP	ES	H	4.424.970,00	4.424.955,20	57.763.689,67
18	ENERGORAMA DOO Beograd	HE KNEŽEVIĆI	PP	ES	H	2.486.710,00	2.486.710,00	32.432.434,79
19	MHE VLADIĆI 1 NOVA DOO	HE Vladići 1 Nova	PP	ES	H	4.909.710,00	4.909.710,00	64.058.779,27
20	UNIVERS DOO Raška	MHE ŠUTANOVINA	PP	ES	H	1.440.605,00	1.440.605,00	19.893.269,98
21	SRPSKI PRAVOSLAVNI MANASTIR RAČA	MHE MANASTIR RAČA	PP	ES	H	377.890,00	377.892,00	5.870.445,23
22	LOTIKA DOO Užice	MHE MOKRA GORA	PP	ES	H	328.521,60	328.521,60	5.102.734,41
23	W&W ENERGY DOO Kragujevac	CRKVINA	PP	ES	H	4.523.716,80	4.523.716,40	59.025.801,10
24	W&W ENERGY DOO Kragujevac	REČICA	PP	ES	H	6.606.722,00	6.607.298,00	85.093.238,88
25	DV TEHNOLOGIES	MHE Vrutci	PP	ES	H	1.398.013,00	1.397.484,00	12.657.976,54
26	15 Avgust DOO Beograd	MHE Seoce	PP	ES	H	2.052.970,50	2.052.970,50	27.166.849,82
27	Zlatiborske elektrane	BELI KAMEN	PP	ES	H	1.459.500,00	1.459.500,00	5.837.428,80
28	DV TEHNOLOGIES	MHE Bovan	PP	JI	H	245.946,00	245.946,00	2.226.793,69
29	ECO ENERGO GROUP	MHE Tegošnica	PP	JI	H	1.162.900,00	1.162.900,00	15.174.997,03
30	SLAVICA ĆIRIĆ PR- ELEKTRO SLAVICA	Elektro Slavica	PP	JI	H	185.056,20	185.050,80	2.872.910,45
31	ZR ELEKTRO ĐORĐEVIĆ PROKUPLJE	Grčki mlin	PP	JI	H	503.886,00	503.883,50	7.827.737,26
32	SPR MUNJA	MHE MUNJA	PP	JI	H	9.780,00	9.780,00	151.789,35
33	HIDROWAT D.O.O.BEOGRAD	ME Poštica	PP	JI	H	1.551.550,00	1.551.550,00	18.052.696,67
34	ECO ENERGO GROUP	MHE Livađe	PP	JI	H	2.420.920,00	2.420.920,00	32.470.918,60
35	HIDROISTEL DOO KLENIKE(MONASTERY PROHOR PČINJSKI)	Prohor Pčinjski	PP	JI	H	399.374,00	399.374,00	6.012.464,27
36	PROIZV.HIDROEL.EN. HE JEVTIĆ,MIROLJUB JEVTIĆ PR,	MHE Jevtić	PP	JI	H	198.327,00	198.327,00	3.080.967,70

37	ECO ENERGO GROUP	MHE Gornje Gare I	PP	JI	H	3.837.180,00	3.837.180,00	50.111.545,34	
38	ECO ENERGO GROUP	MHE Gornje Gare II	PP	JI	H	3.195.880,00	3.195.880,00	41.694.833,23	
39	ECO ENERGO GROUP	MHE Donje Gare I	PP	JI	H	5.453.205,00	5.453.205,00	71.203.107,44	
40	ECO ENERGO GROUP	MHE Donje Gare II	PP	JI	H	1.297.245,00	1.297.245,00	16.915.365,80	
41	Brane Veljković PR,	MHE Debela stena	PP	JI	H	103.196,00	103.196,00	1.601.963,95	
42	BEST ENERGY -JEDAN 2010 D.O.O.	MHE Pročovci	PP	JI	H	3.692.458,00	3.692.458,00	48.186.807,70	
43	ECO ENERGO GROUP	MHE Donje Gare III	PP	JI	H	1.644.960,00	1.644.960,00	21.477.704,80	
44	BEST ENERGY 2	MHE Pročovci 2	PP	JI	H	3.162.600,00	3.162.960,00	41.277.004,79	
45	MHE BARE DOO Vlasotince	HE Bare	PP	JI	H	3.700.830,00	3.700.830,00	48.039.284,23	
46	MHE KRSTICI	HE Krstić	PP	JI	H	1.794.490,00	1.794.490,00	23.427.504,00	
47	DRVOPRERADA-ELEKTROPROIZVODNJA BANE	MHE BANE BOVAN	PP	JI	H	84.923,89	84.923,54	1.162.204,27	
48	JABUKOVIK	HE JABUKOVIK	PP	JI	H	3.196.760,00	3.196.760,00	40.979.397,45	
49	GHP-GREEN HIDRO POWER-JEDAN 2010 DOO	PRISOJE	PP	JI	H	4.125.660,00	4.036.504,00	52.676.059,07	
50	National Elwctric Power Company DOO Surdulica	LJUTI DOL	PP	JI	H	1.504.971,20	1.787.444,00	23.328.769,11	
51	Pure Energy 2012 doo Bosilegrad	ME Gradište	PP	JI	H	2.273.060,00	2.273.060,00	29.660.085,05	
52	National Elwctric Power Company DOO Surdulica	DŽEP	PP	JI	H	3.657.026,40	3.374.853,20	44.058.717,48	
53	PD GRAĐEVINA-VISOKOGRADNJA I PROIZVODNJA ELEKTRIČNE ENERGIJE d.o.o. Dal	MHE DARKOVCE	PP	JI	H	661.056,00	661.056,00	10.271.370,50	
54	POWER-B.N.M doo Kumarevo	MHE POREČJE	PP	JI	H	5.128.273,60	5.128.273,60	66.237.313,15	
55	HIDROENERGIJA D.O.O. RAŠKA	MHE Kuršumlja	PP	JI	H	0,00	0,00	0,00	
56	BEST ENERGY-TRI2010 DOO TRGOVIŠTE	HE Padina	PP	JI	H	1.015.279,80	1.015.278,80	14.585.308,92	
57	BEST ENERGY-ČETIRI2010 DOO TRGOVIŠTE	HE Šaince	PP	JI	H	754.538,40	754.538,20	11.406.317,26	
58	CAN ELECTRO	HE Viča	PP	JI	H	214.263,30	246.354,00	3.824.154,32	
59	SPRING ENERGY JEDAN BISTAR DOO	MHE BISTAR	PP	JI	H	1.282.047,40	1.282.047,20	11.163.664,45	
60	FANTASTIC ENERGY TWO DOO TRGOVISTE	MHE DUBAK	PP	JI	H	2.133.000,20	2.133.000,60	27.826.313,94	
61	Jelimirovci	Jelimirovci	PP	JI	H	197.973,30	150.760,20	3.024.372,84	
62	Pržinci	Pržinci	PP	JI	H	58.970,40	58.970,40	845.040,10	
						SUBTOTAL	138.317.891,94	190.537.935,59	2.011.658.441,94
63	ALLTECH SERBIA A.D. SENTA	ALLTECH SENTA	PP	EV	BPP	1.682.492,00	1.682.492,00	26.071.546,20	
64	GLOBAL SEED ČURUG	GLOBAL SEED Čurug	PP	EV	BPP	4.857.676,00	4.857.676,00	97.898.700,84	
65	DOO MIROTIN- ENERGO VRBAS	Mirotin	PP	EV	BPP	7.287.625,00	5.792.776,00	114.401.810,70	
66	DOO MIROTIN- ENERGO VRBAS	Mirotin II	PP	EV	BPP	3.410.818,00	4.905.667,00	93.456.764,62	
67	GBS BETA DOO BAČ	BGS BETA	PP	EV	BPP	1.666.893,00	1.666.893,00	12.311.387,97	
68	BGS GAMA DOO BAČ	BGS GAMA	PP	EV	BPP	911.973,00	912.242,00	9.517.076,53	
69	BIOELEKTRA BOTOŠ	BE BOTOŠ	PP	EV	BPP	1.934.466,00	1.934.466,00	42.126.866,92	
70	ILANDŽA	ILANDŽA	PP	EV	BPP	6.936.520,00	6.936.520,00	107.989.022,97	
71	ENTERPRISE FOR THE PRODUCTION OF BUYING AND TRADE LAZAR DOO BLACE	BGE Lazar	PP	JI	BPP	5.358.925,50	5.358.927,00	102.387.039,90	
						SUBTOTAL	34.047.388,50	34.047.659,00	606.160.216,65
72	VETROPARK KULA DOO Novi Beograd	VETROPARK Kula	ППП	EV	W	19.382.376,00	19.382.376,00	148.931.744,97	
73	ENERGOBALKAN DOO Beograd	Vetropark LA PICCOLINA	ППП	EV	W	6.061.176,00	6.061.176,00	34.990.163,22	
74	HIDROWINDDOO TUTIN	VE DEVREČ	PP	ES	W	418.116,60	793.047,60	4.887.689,18	
						SUBTOTAL	25.861.668,60	26.236.599,60	188.809.597,37
75	NIS A.D.	Kikinda	PP	EV	CG	7.074.159,00	7.074.159,00	78.838.564,43	
76	NIS A.D.	BOKA	PP	EV	CG	2.225.513,00	2.225.513,00	24.814.102,94	
77	NIS A.D.	Sever Turija	PP	EV	CG	5.917.957,00	5.917.957,00	65.974.240,42	
78	ME Mlekara Vrbas	MLEKARA VRBAS	PP	EV	CG	221,00	35,00	0,00	
79	JKP NOVOSADSKA TOPLANA Novi Sad	KG TO ZAPAD Novi Sad	PP	EV	CG	34.428.592,00	34.427.472,00	332.969.516,11	
80	CLINICAL CENTER OF SERBIA	Klinički Centar BG	PP	EDB	CG	118.902,00	118.902,00	1.365.560,89	
81	GREEN WASTE DOO BEOGRAD	KG GREEN WASTE BG	PP	EDB	CG	11.431.120,40	11.431.130,60	129.534.661,15	
82	NIS A.D.	Sirakovo	PP	CK	CG	2.994.000,00	2.994.000,00	33.374.314,50	
83	NIS A.D.	KG Bradarac	PP	CK	CG	2.267.294,00	2.267.294,00	21.867.342,00	
						SUBTOTAL	66.457.758,40	66.456.462,60	688.738.302,44

84	MILAN BLAGOJEVIĆ	KG Milan Blagojević Čačak	PP	ES	CC	11.732.563,20	11.732.562,20	118.415.234,33	
						SUBTOTAL	11.732.563,20	11.732.562,20	118.415.234,33
85	SREDNJA TEHNIČKA ŠKOLA " MIHAJLO PUPIN", KULA	STŠ KULA	PP	EV	S	5.864,00	5.148,00	139.341,15	
86	FACULTY OF TECHNICAL SCIENCES	SE FTN Novi Sad	PP	EV	S	11.271,00	11.271,00	319.271,34	
87	BESAL ELECTRIK	SE BESAL	PP	EV	S	11.196,00	11.196,00	288.803,32	
88	INDUSTRIJA NAMEŠTAJA BAJMOK	MSE PALIĆ	PP	EV	S	37.383,00	37.383,00	968.129,69	
89	TERMO-GAS-ŠEREGI OTO KD SENTA	ŠERGI 1	PP	EV	S	6.311,00	6.311,26	163.427,13	
90	PAPIR UNIJA DOO BUKOVAC	BUKOVAC	PP	EV	S	13.824,00	13.824,00	357.915,66	
91	M-24	Kovačica M-24	PP	EV	S	29.949,00	29.949,00	775.515,40	
92	ANDREA II	SUNCE	PP	EV	S	38.355,00	38.355,00	959.628,35	
93	ENERGOPROJEKT ENTEL	SE Entel Bg	PP	EDB	S	117.868,80	117.868,80	3.337.691,40	
CENTER FOR PROMOTION, DEVELOPMENT AND APPLICATION OF RENEWABLE ENERGY SOURCES, B									
94	ENERGY SOURCES, B	SE Stublina	PP	EDB	S	3.107,77	2.469,92	70.006,12	
95	ELEKTROTEHNIČKA ŠKOLA " RADE KONČAR"	ETŠ KONČAR	PP	EDB	S	6.389,00	7.105,00	201.312,31	
96	INSTITUT MIHAJLO PUPIN AUTOMATIKA d.o.o. Beograd	IMP	PP	EDB	S	61.168,80	61.167,80	1.731.756,08	
97	Advokat Bojan Radovanović	SE JAJINCI	PP	EDB	S	9.077,14	9.077,00	235.053,69	
98	OUN PROMET DOO Beograd	SOLARNA ELEKTRANA	PP	EDB	S	12.798,00	12.678,00	328.520,94	
99	VS ELECTRO ENERGETICS DOO Beograd	LUMINO 30	PP	EDB	S	29.096,82	29.062,65	752.871,42	
100	TELEFON INŽENJERING DOO Beograd	SE "Telefon inženjering" Zemun	PP	EDB	S	27.269,03	27.269,03	706.250,80	
101	FRIGOCENTAR DOO Beograd	SE FRIGOCENTAR	ППП	EDB	S	20.205,90	20.164,00	70.876,48	
102	GEOSONDA DOO	SE Geosonda	PP	EDB	S	34.373,00	35.772,00	925.382,87	
103	PU 11 APRIL - Beograd	SE 11 APRIL	PP	EDB	S	3.060,08	0,00	0,00	
104	Agencija Velping	VELPING 1	PP	CK	S	13.864,00	15.198,00	393.266,07	
105	RD SOLAR SISTEM DOO Kragujevac	CHANEL 1	PP	CK	S	8.465,00	8.457,00	218.961,72	
106	SZTAR CMI LJANIC	ŠUMADIJA	PP	CK	S	30.962,00	30.932,00	737.789,89	
107	KONVOJ-TRANS	SE KRAGUJEVAC	PP	CK	S	24.590,00	24.590,00	609.606,60	
108	MSE Gavrilović doo Kragujevac-Gornje Grbice	GAVRILOVIĆ	PP	CK	S	20.887,00	20.860,00	540.871,73	
109	PAVIZO d.o.o.Poskurice-Kragujevac	MSE PAVIZO	PP	CK	S	12.703,00	12.703,00	328.939,84	
110	ELEKTROVAT	SE Elektrovat	PP	ES	S	63.081,00	63.081,00	1.553.386,97	
111	Dragoslav Milikić PR ZTAR Seti Čačak	SZTR SETI	PP	ES	S	10.985,86	10.986,26	287.562,18	
112	BA - CO doo Beograd	BA - CO 1	PP	ES	S	34.435,99	34.386,58	889.994,97	
113	FLK PETROL-SOLAR	FLK SOLAR-1	PP	ES	S	11.210,35	11.211,35	290.423,54	
114	FLK PETROL-SOLAR	FLK SOLAR-2	PP	ES	S	29.334,92	29.334,92	759.883,56	
115	FL ELEKTRO SOLARd.o.o. Kovioci	FL SOLAR 1	PP	ES	S	10.768,66	10.760,12	278.549,67	
116	FL ELEKTRO SOLARd.o.o. Kovioci	FL SOLAR 2	PP	ES	S	33.828,40	31.953,23	827.480,07	
117	FL ELEKTRO SOLARd.o.o. Kovioci	FL SOLAR 3	PP	ES	S	34.007,09	33.950,07	878.932,88	
118	SUR SNEK BAR ALEKSANDAR Radomoir Savić PR, Pojate	MSE ALEKSANDAR SNEK BAR	PP	ES	S	32.128,00	32.124,00	831.427,52	
119	ZR GUMOTEHNA SAVIĆ NADICE PR ČIĆEVAC	MSE GUMOTEHNA ČIĆEVAC	PP	ES	S	37.149,00	37.139,00	961.662,35	
120	SREDNJA ŠKOLA VARVARIN, VARVARIN	STS VARVARIN	PP	ES	S	6.198,59	5.550,22	140.088,73	
121	SZR Električ Tocić Miroslav	MSE SUNCOGLED	PP	ES	S	7.180,00	7.180,00	185.979,96	
122	SUN-EL SISTEM doo Loznica	MALA SOLARNA ELEKTRANA-MSE-VELI	PP	ES	S	37.319,00	36.926,00	956.138,74	
123	SUN-EL SISTEM doo Loznica	MALA SOLARNA ELEKTRANA-MSE-VELI	PP	ES	S	36.733,00	36.339,00	940.936,08	
124	SUN-EL SISTEM doo Loznica	MODA	PP	ES	S	41.028,00	40.646,00	1.052.511,96	
125	LIN-SOLARIA DOO Loznica	MSE Stadion FK Loznica	PP	ES	S	39.858,00	39.854,00	1.031.698,01	
126	DRŽAVNI UNIVERZITET NOVI PAZAR	SE D U NOVI PAZAR	PP	ES	S	11.931,22	10.724,63	242.596,90	
127	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA ZEMLJORADNIČI	PP	ES	S	33.699,62	28.597,32	725.770,65	
128	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM KULTURE I	PP	ES	S	29.384,56	29.384,56	760.857,27	
129	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA PRIVATNA KUĆA	PP	ES	S	23.183,62	23.183,62	600.295,45	
130	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM KULTURE I	PP	ES	S	26.850,80	26.850,80	695.231,86	
131	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM KULTURE I	PP	ES	S	26.557,65	26.557,65	687.466,60	
132	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM KULTURE I	PP	ES	S	33.624,27	33.624,27	870.616,88	
133	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA OSNOVNA ŠKOL	PP	ES	S	25.733,39	25.733,39	666.237,04	
134	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM KULTURE I	PP	ES	S	28.030,47	33.132,77	872.560,72	
135	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA OSNOVNA ŠKOL	PP	ES	S	35.784,41	35.784,41	926.573,61	

137	OVEX INŽENJERINGDOO BEOGRAD	SE "Larso 1"	PP	ES	S	34.984,03	34.984,03	875.586,03
138	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA OSNOVNA ŠKOL	PP	ES	S	24.495,11	24.495,11	634.249,43
139	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA DOM KULTURE I	PP	ES	S	25.204,21	25.204,21	652.635,16
140	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA GARAŽA DOMA	PP	ES	S	34.109,45	34.109,45	883.173,10
141	MI SOLARFACTORY DOO Bogatić	SOLARNA ELEKTRANA BENZINSKA STA	PP	ES	S	30.137,92	30.137,92	780.321,01
142	JASMINKA BOŠKOVIĆ PR, TRGOVINSKA RADNJA DROGERIJA ŽAD BAJNA BAŠTA	CRVICA	PP	ES	S	34.508,77	34.509,00	894.100,82
143	HIDRO ENERGY d.o.o.Mionica	MIONICA 2	PP	ES	S	21.417,12	21.417,09	554.563,34
144	ELEKTRO SENKA	STOLOVI	PP	ES	S	33.260,19	33.259,71	861.502,81
145	DANICA GREEN ENERGY DOO PROKUPLJE	SE Danica	PP	JI	S	113.006,60	113.007,80	3.200.339,87
146	MIKI SOLAR DOO	SE Vrbovac	PP	JI	S	13.599,94	12.138,74	343.553,04
147	SUNČEVA ENERGIJA MEROŠINA	SE Sunčeva energija	PP	JI	S	15.094,90	15.093,91	427.460,09
148	GREEN RAYMEROŠINA	SE GREEN RAY	PP	JI	S	39.060,64	39.060,32	1.106.130,89
149	DRAGANA IVANOV ANITEKS BOSILEGRAD	SE Aniteks	PP	JI	S	52.493,03	47.108,11	1.213.329,53
150	DELTA COMPUTERS	SE DELTA	PP	JI	S	7.066,00	7.096,00	200.905,93
151	DOMIT LEBANE	SE Domit	PP	JI	S	35.608,20	35.607,87	922.358,06
152	OLGA SOL	SE Podina	PP	JI	S	16.076,00	16.076,00	416.215,94
153	KODAL	SE Kodal	PP	JI	S	30.310,03	30.476,09	749.043,85
154	NATURA VITALIS	VITALIS 2	PP	JI	S	34.928,15	34.928,15	904.429,92
155	FORTUNA DOO Bobište	SE FORTUNA	PP	JI	S	38.278,87	38.278,87	991.340,14
156	STZR ZEBRA Knjaževac	SE Zebra	PP	JI	S	16.334,00	16.334,00	423.068,61
157	ECOVIST DOO	SE EKO Vizit	PP	JI	S	12.238,58	12.238,58	286.502,45
158	ELEKTROMEHANIKA - NIŠ	SE Solelmeh	PP	JI	S	29.509,98	29.509,98	763.960,53
159	LEDINAK SOLAR	SE LEDINAK SOLAR	PP	JI	S	41.044,02	41.044,02	1.063.101,52
160	FLK PETROL-SOLAR	FLK SOLAR-3	PP	JI	S	18.261,31	18.265,35	473.122,57
161	PROGAS DOO NOVA BOŽURNA	PROGAS	IP	JI	S	33.177,75	36.119,10	126.958,62
162	DMV DOO NIŠ	DMV	PP	JI	S	37.012,18	37.012,18	958.209,69
163	DOO BAU ENERGY	VELIKO BONJINCE	PP	JI	S	62.079,40	62.079,00	1.592.879,97
164	Dragan Živković PR, Donja Toponica	solarna elektrana	PP	JI	S	14.594,74	14.594,74	377.872,77
165	Dragan Živković PR, Donja Toponica	solarna elektrana Toponica	PP	JI	S	15.766,39	15.766,33	408.174,88
166	MLEKARA GLOŽANEDOO GLOŽANE	SE "MLEKARA GLOŽANE"	PP	JI	S	433.842,00	433.842,00	9.250.355,49
167	NAVITAS SOLARIS	NAVITAS 1	PP	JI	S	117.713,20	117.713,20	2.958.631,64
168	NAVITAS SOLARIS	NAVITAS 2	PP	JI	S	112.738,40	112.738,40	2.833.078,87
169	NAVITAS SOLARIS	NAVITAS 3	PP	JI	S	115.552,80	109.664,10	2.755.839,40
170	NAVITAS SOLARIS	NAVITAS 4	PP	JI	S	35.766,51	33.942,70	878.835,94
171	NAVITAS SOLARIS	NAVITAS 8	PP	JI	S	34.482,15	34.482,15	892.891,06
172	NAVITAS SOLARIS	NAVITAS 9	PP	JI	S	33.878,17	33.878,09	877.305,36
173	NATURA VITALIS	VITALIS 1	PP	JI	S	37.073,36	37.073,36	959.986,97
174	NATURA VITALIS	VITALIS 3	PP	JI	S	36.179,84	36.188,84	936.855,20
175	NATURA VITALIS	VITALIS 4	PP	JI	S	35.692,34	35.692,34	924.221,07
176	NATURA VITALIS	VITALIS 5	PP	JI	S	31.010,22	31.011,45	803.020,44
177	ZR ELEKTRO ĐORĐEVIĆ PROKUPLJE	SE Đorđević	PP	JI	S	59.110,95	59.109,60	1.516.199,60
178	T&N Family	ST solarna	PP	JI	S	531.239,20	531.010,40	11.192.150,50
179	Branemark	SE Branemark	PP	JI	S	34.898,12	34.898,05	903.711,93
180	Domit DOO Lebane	MSE DOMIT 1	PP	JI	S	5.711,92	5.711,92	147.935,81
181	Domit DOO Lebane	MSE DOMIT 2	PP	JI	S	6.782,53	6.782,53	175.666,20
182	Domit DOO Lebane	MSE DOMIT 3	PP	JI	S	6.973,08	6.973,08	180.602,09
183	Domit DOO Lebane	MSE DOMIT 4	PP	JI	S	1.886,43	1.886,43	48.909,41
184	Domit DOO Lebane	MSE DOMIT 5	PP	JI	S	2.413,14	2.414,23	62.547,46
185	Domit DOO Lebane	MSE DOMIT 6	PP	JI	S	2.935,95	2.935,95	76.063,71
SUBTOTAL						3.919.602,03	3.901.707,11	95.535.952,89

186	PRIMA ENERGY	PRIMA ENERGY	PP	EV	CT	1.374.102,00	1.374.102,00	38.929.480,81
187	NicCo doo Beograd	SAJAN	PP	EV	CT	731.701,00	731.701,00	14.912.868,70
188	SOLAR MATAROVA	SE Merdare	PP	JI	CT	2.331.180,00	2.331.180,00	66.016.050,99
189	SOLARIS ENERGY DOO Kladovo	SE SOLARIS 1	PP	JI	CT	1.355.897,20	1.355.897,20	33.153.666,33
190	SZR "EUROGRADNJA"	SE EUROGRADNJA	PP	JI	CT	59.398,05	59.398,05	1.210.400,09
191	SOLARIS ENERGY DOO Kladovo	SOLARIS 2	PP	JI	CT	1.345.828,40	949.245,42	25.723.262,92
192		SOLARIS 2	IP	JI	CT		396.583,04	1.494.138,69
SUBTOTAL						7.198.106,65	7.198.106,71	181.439.868,53
193			PP			21.691.222,00	0,00	0,00
194			PP			29.779.820,00	0,00	0,00
195			PP			807.179,10	0,00	0,00
SUBTOTAL						52.278.221,10	0,00	0,00
TOTAL						339.813.200,42	340.111.032,81	3.890.757.614,15

Note: The table shows privileged producers who had acquired the PP status by 31.12. The shown total value paid to privileged producers refers to the entire period of 2016.

PPG Provisional privileged producer
PP Privileged producer
IP Independent producer
S Solar power plant
H Hydro power plant
BPP Biogas power plant
CG Combine gas power plant
CC Combined coal power plant
W Wind power plant

Considering the fact that the invoiced and paid value of electricity from renewable sources is shown in the tables for the 2014-2016 period, the Council asked the Ministry to explain what part of the values in the tables refer to the market value of energy and what is state aid.

The Ministry of Mining and Energy responded to the Council by letter number 011-00-00022/2018-08. dated 15.05.2018 that the legal framework regulating the incentive measures from 2009 to 2017 was changed several times, and that six regulations and one law were passed, and that the Ministry of Finance always gave a positive opinion for the adoption of these regulations and laws without any suggestions or remarks.

For the first time the Ministry of Finance, by its opinion of 02 March 2016 regarding the submitted proposals of the regulations of the Ministry of Mining and Energy, pointed out that the incentive measures included state aid elements, so that the opinion from the Commission for State Aid Control should be sought, although the legal framework regulating the area state aid did not change in the meantime.

The Commission passed the Decision No. 401-00-00113/1/2016-01, dated 01 September 2016, on the basis of the declaration of the Ministry of Mining and Energy, in accordance with the Regulation on Incentive Measures (Official Herald of RS No. 56/16), and according to this Decision the planned amount of state aid to privileged producers of electricity amounted to 12.3 billion dinars, i.e. 3.7 billion dinars in 2016; 4.1 billion dinars in 2017, and 4.5 billion dinars in 2018. The estimated amounts of state aid in the specified years are determined as the difference between the amount paid to the privileged producers for the produced electricity and the amount that the guaranteed supplier pays for the same amount of energy on the electricity market. End users, through their bills for delivered electricity, pay compensation whose amount is determined so to cover the difference between the “feed-in” tariff amount and the market price at which the guaranteed supplier purchases electricity. Otherwise, the “feed-in” tariff is an incentive purchase price per Kwh produced from renewable energy sources, in line with the technology that is being applied and which is prescribed by the RS Government for a certain period of time.

In the aforementioned response to the Council, the Ministry of Mining and Energy pointed out that it did not have the information requested by the Council as the development of the same was not necessary, although the information refers to the clarification of what part in the price of electricity paid to privileged producers refers to state aid. If the Ministry of Mining and Energy does not have information on the state aid granted to privileged electricity producers on an annual basis, the question is 'on the basis of what information the Commission for State Aid Control submits reports to the Government on state aid granted to producers of electricity from renewable sources.

4.7. NATIONAL EMPLOYMENT SERVICE (NES)

On 04.04.2018 the National Employment Service delivered electronically the data on the state aid it had granted on the basis of employment, the Council compiled the Table below for the 2014-2016 period. An amount of 2.4 billion dinars or about 20 million euros was allocated for state aid based on employment through the NES.

According to the Commission’s data from Table 2, state aid in an amount of 69.5 million euros was granted for employment in the period of three years. The Council did not receive from the Commission an explanation on who were providers of state aid based on employment, except for the National Employment Service, with regard to the fact that the difference between the total

amount of aid granted on this basis shown by the Commission and the aid provided for employment through the NES is 49 million euros.

NATIONAL EMPLOYMENT SERVICE

State aid

Year	Program title	Number of various beneficiaries	Funds
2014	Self-employment subsidy	733	117.760.000,00
	Programs of additional education and training	57	16.199.846,95
	OSI - Trainings at the request of the employer	1	450.000,00
	OSI - subsidies for opening new job positions	71	21.700.000,00
	OSI - Self-employment subsidy	111	22.200.000,00
	Work Assistance	19	6.515.162,97
	Refunds of eligible adjustment costs	1	299.425,00
	Subsidized employment	371	62.740.911,95
	TOTAL	1364	247.865.346,87
2015	Subsidies for opening new job positions	1319	365.200.000,00
	Subsidies for opening new job positions - Roma people	21	4.500.000,00
	Self-employment subsidy	2683	405.120.000,00
	Subsidies for self-employment - Roma	82	11.200.000,00
	Subsidies for employment of unemployed beneficiaries of financial social assistance	6	117.332,37
	Self-employment subsidy - LAPZ	247	26.240.000,00
	OSI - subsidies for opening new job positions	99	25.560.000,00
	OSI - Self-employment subsidy	110	21.000.000,00
	OSI - Subsidized employment	204	18.146.515,26
	OSI - Refunds of eligible adjustment costs	9	2.253.623,41
	OSI - Work Assistance	11	861.441,54
	Training at the request of the employer	25	7.573.200,00
	Acquiring practical knowledge	40	4.329.016,27
	Acquiring practical knowledge - LAPZ	6	157.549,81
	TOTAL	4862	892.258.678,66
2016	Subsidies for opening new job positions	1634	465.780.000,00
	Subsidies to employers for opening new job positions	411	10.850.000,00
	Subsidies of part of the earnings of beneficiaries of financial social assistance	38	3.291.509,19
	Self-employment subsidy	3382	608.740.000,00
	Subsidies for self-employment - Roma	65	11.700.000,00
	Self-employment subsidy - LAPZ	56	8.960.000,00
	OSI - Self-employment subsidy	91	18.200.000,00
	OSI - Subsidies for employment of unemployed persons in the category of the hard-to-employ in new jobs	216	51.660.000,00
	OSI - Earnings subsidies without work experience	410	28.463.290,07
	Refunds of eligible adjustment costs to the working position	12	3.248.951,00
	Refunding the cost of earnings - Work Assistance	14	2.595.241,31
	Training at the request of the employer	59	28.050.000,00
	Acquiring practical knowledge	1	73.464,00
	Trainees IPA 2012	198	30.231.460,00
		TOTAL	6587
2017	Subsidies for opening new job positions	1857	481.850.000,00
	Subsidies to employers for opening new job positions	728	179.610.000,00
	Self-employment subsidy	2636	197.240.000,00
	Subsidies for self-employment - Roma people	86	15.520.000,00
	Self-employment subsidy - LAPZ	843	20.000.000,00
	Training at the request of the employer	69	21.925.000,00
	OSI - Acquiring practical knowledge for unqualified persons	4	674.274,42
	OSI - Acquiring practical knowledge redundancy and long-term employed persons	10	501.903,15
	Acquiring practical knowledge for unqualified persons	118	19.435.240,17
	Acquiring practical knowledge for the unemployed with at least secondary school	355	56.763.144,98
	Acquiring practical knowledge for unqualified persons	2	165.917,72
	Refunds of eligible adjustment costs to the working position	8	2.844.773,34
	Refunding the cost of earnings - Work Assistance	13	1.942.300,75
		TOTAL	6729
TOTAL 2014 + 2015 + 2016 + 2017		19542	3.410.440.495,63

5. *CONCLUSION*

The Government has not passed the Law on Granting State Aid, which would regulate in detail who, how, in what procedure an aid provider and an aid beneficiary can be; the conditions, standards and criteria for granting state aid; the responsibility and sanctions for all participants in the allocation and use of state aid.

The Regulation on Granting State Aid is a by-law passed by the Government. This act neither has the force of a law, nor can it regulate general and individual norms in the material and legal sense. A regulation as a by-law is not an independent act, but an act derived from a law that must be in accordance with the law, and which elaborates the technique of the application of some articles of the law, and therefore a regulation can never replace a law. The Regulation on Granting State Aid does not contain the abovementioned rules, rights and obligations, which should be contained in the Law on Granting State Aid.

The Law on State Aid Control is incomplete because it does not fully regulate the granting of state aid, which is not possible either as there is no legal regulation for granting aid; it neither regulates the control of the implementation of the given aid, nor does it regulate the control of the purposefulness of the allocation of funds.

The records of the allocation, implementation and control of state aid are insufficient, inaccurate and incomplete and the following cannot be determined from them:

- what is the exact amount granted by the State as state aid in the period monitored by the Council;
- for what purposes the State granted state aid to individual providers and by what instruments;
- if the control of the implementation of the granted aid was properly conducted;
- if the state through the allocated funds achieved the public interest for which the funds were allocated;
- if any proceedings were conducted because of non-purposeful spending of granted aid.

All the data related to the granting of state aid are non-transparent because the tables, published by the Commission and taken over by the Council as part of its Report, do not show all the facts, starting from the fact which individual entities used state resources, for which purposes and in what amount and whether the public interest was achieved, or the purpose of spending the aid funds.

State aid control cannot be effective because, first of all, there is no law that regulates the rules, rights, obligations, responsibilities and sanctions for responsible persons, all in relation to state aid, since any control must and can only be done if there are clear rules on the actions of both aid providers and aid beneficiaries.

6. RECOMMENDATIONS

- 1) to pass a law on granting state aid;
- 2) to amend the Law on State Aid Control in the part of allocation, control, as well as the responsibility and sanctions for granting state aid;
- 3) that the Commission for the Protection of Competition should undertake the tasks of the Commission for State Aid Control;
- 4) that the State Audit Institution should perform annual control of the purposefulness of spending state aid and publishes the results of such control on its website, informing the Government and the Parliament of the Republic of Serbia;
- 5) to legally provide for the obligation to recover funds in case of their non-purposeful use;
- 6) to activate security instruments for all investors who failed to comply with the contractual obligations for which they received incentive funds;
- 7) that the allocation of incentive funds to investors should be made exclusively on the basis of their references and verified financial standing, and not at all costs;
- 8) to amend the regulations that slow down the initiation of enforced collection procedures of the Development Fund loans, as well as the regulations in the part of the assessment of the value of real-estate property when granting loans and enforced collection;
- 9) to prescribe special rules for granting state aid for environmental protection;
- 10) to amend the Energy Law according to the recommendation of the Energy Community in accordance with the EU guidelines on state aid for environmental protection and energy in the 2014-2020 period;
- 11) to publish data on beneficiaries of tax incentives on the website of the Tax Administration;
- 12) to regulate state aid in the field of culture and information by amending the laws;
- 13) to legally regulate the state aid control in the field of agriculture;
- 14) that state aid on the level of local self-government units should be transparent and published on the website of each local self-government unit;
- 15) to change the policy of granting state aid by investing in research and development and training, which, according to the data of the Commission has been missing so far;
- 16) to legally regulate the responsibility of and sanctions for all responsible persons in the bodies of public authorities who withhold information of public importance.

VICE PRESIDENT

Prof. Miroslav Milićević, PhD