

Investicijski okvir za Zapadni Balkan (WBIF) – 6. INV Runda

Instrukcije za izradu i dostavljanje grant aplikacija u BiH sa rokovima za izvršavanje aktivnosti

Rok za izvršavanje aktivnosti	Aktivnost	Faza
22.6.2020.	Ured DIPAK-a dostavlja poziv za dostavljanje grant aplikacija sa pratećom dokumentacijom državnim koordinirajućim institucijama. Kopija poziva dostavljena članovima Državnog odbora za investicije BiH. Obavijest o javnom pozivu sa pratećim dokumentima će se objaviti i na web stranici DEI-a	Faza 1 Dostavljanje poziva za grant aplikacije
	Državne koordinirajuće institucije prosljeđuju poziv relevantnim ministarstvima na nižim nivoima u entitetima i Brčko distriktu BiH, te relevantnim državnim institucijama i kompanijama	
	Entitetska ministarstva i Vlada Brčko distrikta BiH prosljeđuju poziv relevantnim institucijama i tijelima na nivou entiteta i Brčko distrikta BiH, te na nižim nivoima (kantonima i opštinama)	
	Krajnji korisnici po završetku izrade nacрта grant aplikacije u saradnji sa vodećom međunarodnom finansijskom institucijom, koja treba izraziti podršku predlaganju grant aplikacije u WBIF-u, i u saradnji sa uredom WBIF u BiH po potrebi, dostavljaju aplikacije relevantnom entitetskom ministarstvu/Vladi Brčko distrikta BiH	Faza 2 Izrada i dostavljanje nacрта grant aplikacija
	Entitetska ministarstva/Vlada Brčko distrikta BiH dostavljaju grant aplikacije nižih nivoa i grant aplikacije sa nivoa entiteta/Brčko distrikta BiH relevantnoj državnoj koordinirajućoj instituciji/Sektorskom koordinatoru. Kopiju dopisa sa aplikacijama dostavljaju relevantnom entitetskom ministarstvu finansija/odsjeku u Vladi Brčko distrikta BiH	
2.11.2020.	Državna koordinirajuća institucija dostavlja grant aplikacije krajnjih korisnika koje ispunjavaju osnovne kriterije WBIF-a Direkciji za evropske integracije putem zvaničnog dopisa i e-maila (uz obavještanje krajnjih korisnika o ishodu procesa ocjenjivanja koju je državna koordinirajuća institucija obavila). Kopiju dopisa dostavljaju Ministarstvu finansija i trezora BiH-Sektoru za odnose sa međunarodnim finansijskim institucijama	Faza 3 Konsultacije i unapređenje kvaliteta grant aplikacija
	Ministarstvo finansija i trezora BiH-Sektor za odnose sa međunarodnim finansijskim institucijama, u saradnji sa relevantnim entitetskim ministarstvima finansija i Vladom Brčko distrikta BiH, za svaku od dostavljenih grant aplikacija provjerava status kredita, prag zaduženosti relevantnog nivoa vlasti, te informiše državnu koordinirajuću instituciju i Direkciju za evropske integracije o stanju i eventualnim smetnjama za zaključivanje potencijalnog kreditnog aranžmana navedenog u grant aplikaciji (ukoliko je u pitanju novo zaduživanje). Ukoliko je u pitanju već odobreni kreditni aranžman, Ministarstvo finansija i trezora BiH obavještava	

	državnu koordinirajuću instituciju i Direkciju za evropske integracije o njegovom statusu	
	DEI dostavlja komentare (komentare DEI-a i WBIF/IFICO Ureda) na grant aplikacije koje zadovoljavaju kriterije Sektorskim koordinatorima/državnim koordinirajućim institucijama, koje ih prosljeđuju (uz njihove vlastite komentare) krajnjim korisnicima. DEI/Ured DIPAK-a kontaktira međunarodne finansijske institucije navedene u grant aplikacijama kako bi dobila potvrdu njihove podrške grant aplikacijama. DEI prosljeđuje grant aplikacije Delegaciji Evropske unije u BiH za informaciju/komentare.	
	Finalne verzije grant aplikacija (poboljšane na osnovu datih komentara) krajnji korisnici dostavljaju relevantnim entitetskim ministarstvima/Vladi Brčko distrikta BiH	
	Entitetska ministarstva/Vlada Brčko distrikta BiH dostavljaju finalne verzije grant aplikacija relevantnom Sektorskom koordinatoru/državnoj koordinirajućoj instituciji	Faza 4 Finaliziranje i ocjena grant aplikacija sa prijedlogom liste za usvajanje
30.11.2020.	Državna koordinirajuća institucija /Sektorski koordinator dostavlja finalne grant aplikacije nižih nivoa i grant aplikacije institucija/tijela sa nivoa države Direkciji za evropske integracije, putem zvaničnog dopisa, zajedno sa ocjenom ispunjenosti kriterija Poziva za svaki predloženi projekat u oblasti koju koordinira	
	DEI/Ured DIPAK-a na osnovu dostavljenih grant aplikacija od državnih koordinirajućih institucija priprema listu finalnih grant aplikacija koje zadovoljavaju kriterije	
30.11.2020.	DEI/Ured DIPAK podnosi zahtjev WBIF Sekretarijatu za izdavanje projektnih kodova za svaku od aplikacija koje su na finalnoj listi projekata	
1.12.-11.12.2020.	DEI/Ured DIPAK-a dostavlja finalne grant aplikacije koje zadovoljavaju kriterije sa prijedlogom liste za odobravanje Državnom odboru za investicije. DEI/Ured DIPAK-a dostavlja i listu aplikacija koje ne zadovoljavaju kriterije Poziva, sa informacijom koji kriterij nije zadovoljen	Faza 5 Usvajanje i dostavljanje grant aplikacija WBIF Sekretarijatu/Evropskoj komisiji
14.12.-25.12.2020.	Sastanak Državnog odbora za investicije	
31.12.2020.	Po odobravanju od strane Državnog odbora za investicije, Državni IPA koordinator podnosi finalne grant aplikacije Sekretarijatu WBIF-a putem MIS online sistema apliciranja	