

**Popis 150 novinara, članova Društva za zaštitu autorskih prava
čije članke su najviše puta preuzimali klijenti press clipping agencija u Hrvatskoj
- tijekom 2020. godine**

1.	Tihana Tomičić	Novi list	3.094
2.	Goran Penić	Jutarnji list	3.065
3.	Jagoda Marić	Novi list	2.934
4.	Dražen Ciglenečki	Novi list	2.669
5.	Dražen Tomić	ictbusiness.info	2.314
6.	Ljubica Gatarić	Večernji list	2.160
7.	Ivanka Toma	Jutarnji list	2.092
8.	Zlatko Crnčec	Novi list	1.791
9.	Aneli Dragojević Mijatović	Novi list	1.764
10.	Ivan Pandžić	24sata	1.719
11.	Frenki Laušić	Jutarnji list	1.712
12.	Marina Klepo	Jutarnji list	1.677
13.	Iva Boban Valečić	Večernji list	1.593
14.	Ivica Beti	Večernji list	1.571
15.	Goranka Jureško	Jutarnji list	1.419
16.	Marinko Glavan	Novi list	1.390
17.	Edi Prodan	Novi list	1.373
18.	Alenka Juričić Bukarica	Novi list	1.363
19.	Marko Špoljar	Jutarnji list	1.355
20.	Mateja Šobak	Večernji list	1.343
21.	Bernard Ivezić	Poslovni dnevnik/Jutarnji list	1.316
22.	Darko Bičak	Poslovni dnevnik	1.313
23.	Dora Koretić	Jutarnji list	1.294
24.	Robert Bajruši	Jutarnji list	1.289
25.	Petra Maretić Žonja	Večernji list	1.283
26.	Siniša Pavić	Novi list	1.275

27. Vanja Vesić	Novi list	1.274
28. Marijana Cvrtila	Slobodna Dalmacija	1.267
29. Tomislav Pili	Poslovni dnevnik	1.254
30. Zoran Vitas	Večernji list	1.250
31. Branko Podgornik	Novi list	1.221
32. Ivana Jakelić	Večernji list	1.219
33. Barbara Čalušić	Novi list	1.212
34. Suzana Lepan Štefančić	Večernji list	1.194
35. Rozita Vuković	Jutarnji list	1.194
36. Ana Blašković	Poslovni dnevnik	1.154
37. Tomislav Krasnec	Večernji list	1.152
38. Krešimir Žabec	Jutarnji list	1.149
39. Ingrid Šestan Kučić	Novi list	1.133
40. Ljubica Vuko	Slobodna Dalmacija	1.123
41. Damir Cupać	Novi list	1.121
42. Milan Pavlović	Glas Istre	1.119
43. Dubravko Grakalić	Glas Istre	1.115
44. Boris Rašeta	Novosti	1.110
45. Željka Godeč	Jutarnji list	1.106
46. Gordana Grgas	Jutarnji list	1.091
47. Nikola Patković	Jutarnji list	1.087
48. Zrinka Vrabc Mojzeš	Nacional	1.081
49. Valentina Wiesner	Večernji list	1.073
50. Slavica Vuković	Večernji list	1.073
51. Jozo Vrdoljak	Jutarnji list	1.015
52. Marinko Krmpotić	Novi list	1.012
53. Sanja Gašpert	Novi list	1.008
54. Marija Brnić	Poslovni dnevnik	1.005
55. Dario Kuštro	Glas Slavonije	973
56. Tomislav Prusina	Glas Slavonije	964

57. Vedran Marjanović	Jutarnji list	952
58. Jadranka Dozan	Poslovni dnevnik	941
59. Radmila Kovačević	Večernji list	926
60. Vanja Nezirović	Jutarnji list	922
61. Hana Ivković	Večernji list	920
62. Ljerka Bratonja Martinović	Novi list	909
63. Viktor Vresnik	Jutarnji list	898
64. Branimir Bradarić	Večernji list	887
65. Josip Bohutinski	Večernji list	874
66. Adriano Milovan	Jutarnji list/Indeks	849
67. Ivica Marković	Slobodna Dalmacija	848
68. Vedran Balen	Večernji list	841
69. Biljana Savić	Novi list	838
70. Snježana Bičak	Večernji list	837
71. Kata Pranić	Lider	828
72. Jolanda Rak Šajn	Večernji list	827
73. Tanja Rudež	Jutarnji list	825
74. Denis Romac	Večernji list	825
75. Dijana Pavlović	Glas Slavonije	816
76. Mladen Trinajstić	Novi list	814
77. Slavica Lukić	Jutarnji list	807
78. Marija Crnjak	Poslovni dnevnik	800
79. Matija Boltižar	Jutarnji list	796
80. Višnja Gotal	Jutarnji list	795
81. Sandra Lacić	Glas Slavonije	792
82. Snježana Krnetić	24sata	790
83. Marina Borovac	Večernji list	786
84. Zlatko Šimić	Jutarnji list	769
85. Denis Derk	Večernji list	761
86. Ivana Rimac Lesički	Večernji list	754

87.	Danijel Prerad	Večernji list	749
88.	Filip Pavić	Jutarnji list	746
89.	Romana Kovačević Barišić	Večernji list	730
90.	Sandra Veljković	Večernji list	729
91.	Marinko Jurasić	Večernji list	728
92.	Božena Matijević	Večernji list	726
93.	Zdenka Rupčić	Glas Slavonije	724
94.	Božidar Komarić	racunalo.com	720
95.	Gojko Drljača	Jutarnji list	717
96.	Goran Čičin Mašansker	S. novosti, Podravski list	714
97.	Ivica Neveščanin	Slobodna Dalmacija	713
98.	Renata Rašović	Večernji list	710
99.	Boris Pavelić	Novi list	704
100.	Stanislav Soldo	Slobodna Dalmacija	694
101.	Marina Karlović Sabolić	Slobodna Dalmacija	691
102.	Vladimir Urukalo	Slobodna Dalmacija	673
103.	Augustin Palokaj	Slobodna Dalmacija	669
104.	Dušan Miljuš	Jutarnji list	663
105.	Davor Ivanković	Večernji list	653
106.	Marko Njegić	Slobodna Dalmacija	649
107.	Boris Bilas	Nacional	637
108.	Bojana Mrvoš Pavić	24sata	636
109.	Jurica Korbler	Glas Istre	630
110.	Dražen Brajdić	Večernji list	628
111.	Kim Cuculić	Novi list	627
112.	Željko Petrušić	Jutarnji list	621
113.	Edis Felić	Lider	611
114.	Patricija Softić	Glas Istre	610
115.	Gabrijela Bijelić	Slobodna Dalmacija	592
116.	Željka Laslavić	Lider	584

117.	Marina Kirigin	Novi list	579
118.	Patricia Kiš	Jutarnji list	572
119.	Damir Petranović	Nacional	567
120.	Dragan Đurić	Nacional	561
121.	Lucija Špiljak	Poslovni dnevnik	559
122.	Milan Ivkošić	Večernji list	555
123.	Lana Kovačević	Večernji list	546
124.	Petra Balija	Večernji list	540
125.	Merien Ilić	Slobodna Dalmacija	536
126.	Barbara Ban	Jutarnji list	528
127.	Tanja Ivančić	Večernji list	527
128.	Tamara Borić	Nacional	525
129.	Vinko Paić	Slobodna Dalmacija	523
130.	Dijana Jursić	Večernji list	522
131.	Sandra Carić Herceg	Nacional	517
132.	Ružica Mikačić	Slobodna Dalmacija	514
133.	Korana Sutlić	Jutarnji list	513
134.	Chiara Bilić	Glas Istre	511
135.	Vanja Figenwald	Lider	510
136.	Samir Milla	Večernji list	504
137.	Toni Paštar	Slobodna Dalmacija	498
138.	Denis Mahmutović	24sata	496
139.	Saša Jadrijević Tomas	Slobodna Dalmacija	493
140.	Gordana Čalić Šverko	Glas Istre	491
141.	Petra Plivelić	Jutarnji list	488
142.	Damir Mrvec	Večernji list	487
143.	Dražen Antolić	Sportske novine	486
144.	Sandi Vidulić	Slobodna Dalmacija	486
145.	Danijela Bašić Palković	Glas Istre	484
146.	Iva Badanjak	Jutarnji list	482

147.	Branko Biočić	Glas Istre	478
148.	Boris Vlašić	Jutarnji list	478
149.	Marija Lešić Omerović	Glas Slavonije	476
150.	Miroslav Flego	Glas Slavonije	474

Iznos za podjelu: 315.582,68 Kn

Ukupno članaka od navedenih 150 autora : 142.928

Naknada po članku 2,20 kn
