BONNEVILLE POWER ASSISTANCE INSTRUCTIONS

Index


INDEX

A

	Acceptance of award
	4.8

	Advance payments
	4.6.1.2, 5.3.2

	Announcement of Financial Assistance Awards
	1.1.5

	Annual Report of financial Assistance awards
	1.1.5

	Appeals
	6.6.

	Applicant
	1.4

	Application, written
	1.4, 2.4

	Application process
	2.4

	Applications, retaining copies of
	4.12

	Audit requirements
	6.3

	Availability of financial assistance, notice of
	2.5

	Award
	1.4

	Award contents
	4.10

	Award data, reporting
	4.11.3

	Award Documentation 
	4.13

	Award instrument, selection of
	4.3

	Award Process
	4

	Awards to Federal agencies
	1.3.5


B

	Bonding
	4.10

	Bonneville Purchasing Instructions
	1.1

	Budget changes
	5.5.1

	Budget Review
	3.3, 3.4

	Business review check list
	3.4


C

	Cash depositories
	4.10

	Categories of financial assistance
	1.2

	Changes, requesting approval for
	5.5.2

	Changes, budget
	5.5.1, 6.2

	Circulars, OMB
	1.3.2.2

	Clauses
	4.15

	Clauses, instructions for use
	4.10

	Clauses, Text
	4.15

	Clauses, list of
	4.15

	Closeout
	7

	Conduct of evaluation teams
	3.2.1

	Congressional Affairs notification of award
	4.11.1

	Contents of award
	4.10

	Continuation terms and conditions
	4.10

	Cooperative Agreement
	1.4

	Copyrights
	1.3.4

	Cost analysis
	3.3, 3.4

	Cost Principles
	3.4.1

Also see OMB Circulars

	Cost sharing and matching
	1.3.3, 4.10

	Costs, disallowing
	5.3.6

	Costs, post-expiration
	5.7


D

	DAD (Document of Award Decision)
	4.13

	Data 
	1.3.4

	Davis-Bacon Act
	1.3.2.1

	Deviations from the BFAI
	1.1.5

	Disallowing Costs
	5.3.6

	Discretion to award
	4.1

	Disputes
	6.6

	Document of award Decision
	4.13

	Documentation, Pre-award
	2.2

	Documentation, level of
	4.12, 4.13

	Documentation, requirements for
	4.12, 4.13

	Documentation format
	4.13

	DOE, notification to
	4.11.1

	Drug-free Workplace Act
	1.3.2.1


E

	Effective periods, extending

Electronic Funds Transfer
	4.5, 5.6

4.6.3

	Endangered Species Act
	4.15

	Evaluation process
	3.3

	Evaluation teams
	3.2

	Evaluators, Non-BPA
	2.3


F

	Federal employees, awards to
	4.1.1

	Federal Grant and Cooperative Agreement Act
	1.1

	Fees
	3.4.2

	Field Representative
	1.4, 4.10, 4.15

	Files, financial assistance
	4.12

	Financial Assistance Officer
	1.4

	Financial Assistance Officer's Representative
	1.4, 4.10, 4.15

	Financial closeout
	7.4

	Financial management capability, Assessment of
	3.3.1.1

	Financial reporting forms
	5.3

	Financial Status Reports, review of
	5.3.4

	Funding (of award)
	4.5


G

	Grant
	1.4

	GSA List of Ineligible Vendors
	4.2


H

	
	


I

	Income, program
	4.7

	Indian tribe, Federally recognized Government
	1.4

	Indirect cost rates
	4.4.1

	Indirect Costs
	3.4.2

	Information in applications, use of 
	3.2.1

	Involvement, substantial
	4.3


J

K

	
	


L

	Limitations on funding
	4.5


M

	
	

	Method of payment
	4.6.2

	Modifications
	5.5

	Monitoring, FAO responsibilities
	6.1

	Monitoring financial results
	5.3

	Monitoring requirements, PTR
	5.1


N

	Negotiations
	1.4, 4.4

	Noncompliance
	5.8.2.3, 6.4

	Notification of unsuccessful applicants
	4.11.2

	Notifications, prior to award 
	4.11.1

	
	

	
	


O

	Obligation of award
	4.8

	OMB Circulars
	1.3.2.2

	Overruns
	5.3.5


P

	Participant
	1.4

	Patents
	1.3.4

	Payment
	4.6

	Payment, method of
	4.6.2

	Payments, types of
	4.6.1

	Payments, determining the types of
	4.6.1.1

	Payments, Advance
	4.6.1.2

	Payments, reimbursement
	4.6.1.3

	Payments, single
	4.6.2

	Payments, periodic
	4.6.2

	Performance closeout
	7.3

	Planning
	2.1

	Post expiration costs
	5.7

	Pre-award costs
	4.5.1

	Pre-award Documentation
	2.2

	Preparation of award instrument
	4.9

	Profits
	3.4.2

	Program income
	4.7

	Program income, use of
	4.10

	Program income, monitoring
	5.3.7

	Progress reports
	5.2.3

	Property closeout
	7.2

	Property management
	5.4

	Publication of the BFAI
	1.1.2

	Property closeout
	7.2

	Publicity for financial assistance programs
	2.5

	Publication of the BFAI
	1.1.2

	Purchasing practices, review of
	3.3.1.2

	
	


Q

	
	


R

	Ratification of unauthorized actions
	4.14

	Receipt of applications
	3.1

	Recipient
	1.4

	Recipient selection
	4.1

	Reimbursement of costs
	5.3.3

	Reimbursement payments
	4.6.1.3

	Remedial Actions
	5.8

	Reporting award data
	4.11.3

	Responsibility, Applicant
	4.2

	Retaining copies of applications
	4.12

	
	


S

	Selection of Recipient
	4.1

	Selection process
	4

	Small and disadvantaged business participation
	4.1.2

	Solicitation
	2.3

	Standards of Conduct
	1.3.1

	Status Reporting, PTR
	5.2.6

	Substantial Involvement
	4.3

	Suspension
	6.5.1


T

	Technical Administration Activities
	5

	Termination by mutual agreement
	6.5.3

	
	

	
	

	
	

	
	

	
	

	
	


U

	Unauthorized commitments
	4.14

	
	

	
	


V

	
	

	
	

	
	


W

	
	


X

Y

Z

	
	

	
	

	
	

	
	

	
	


September 30, 2004
Transmittal 95-1
Page Index-1
September 30, 2004
Transmittal 95-1
Page Index-6

