[bookmark: _GoBack][image: U:\Saved Stuff\BLM Logo 2011.jpg][image: http://www.doi.gov/footer/graphics/doi_cmyk.gif]DEPARTMENT OF INTERIOR
Bureau of Land Management
Challenge Cost Share Program (CCSP)
CERTIFICATION ADDENDUM

Please use this Certification Addendum to document successful completion of a project that has been awarded Challenge Cost Share Program (CCSP) support.

	BLM Project Title:
	

	BLM Program Name:
	

	Recipient/Cooperator:
	

	Award Number:
	

1. Briefly describe any differences between the planned vs. actual results of the project:

2. Provide a final Work-Cost Budget breakdown in the table below. If additional space is needed, please attach a separate sheet.
	WORK-COST SUMMARY
Enter Category Totals

	Category
	CCSP Funds
	Match/Cost Share
	Total

	A) Personnel Costs
	$
	$
	$

	B) Fringe Benefit Costs
	$
	$
	$

	C) Travel Costs
	$
	$
	$

	D) Equipment Costs
	$
	$
	$

	E) Supply Costs
	$
	$
	$

	F) Contracted Costs
	$
	$
	$

	G) Construction Costs
	$
	$
	$

	H) Other Costs
	$
	$
	$

	I) Total Direct Costs
	$
	$
	$

	J) Indirect Costs
	$
	$
	$

	K) TOTAL COSTS
	$
	$
	$

3. Briefly describe reasons for any differences between the planned vs. actual work-costs:

4. If any publications (books, pamphlets, posters, digital media, transcripts, etc.) were produced by, or about this award, enclose one copy with this Certification Addendum for filing in the appropriate BLM Field Office file. If publications are completed after the close of the project, forward final copies as they become available to the appropriate CCSP contact.

5. Upon signature, file original Certification Addendum in the appropriate BLM Field Office file and provide one copy for the official award file.

	Certification by BLM Project Manager/Program Officer and Recipient/Cooperator:
I certify that this project was successfully completed in a manner consistent with the stipulations of our CCSP application and agreement.

	BLM Project Manager/Program Officer:

	
	
	

	Printed Name
	
	Title

	
	
	

	Signature
	
	Date

	

	Recipient/Cooperator:

	
	
	

	Printed Name
	
	Title

	
	
	

	Signature
	
	Date

CCSP CERTIFICATION ADDENDUM	Page 1 of 2

image2.png
MENTOF 5
S

image1.jpeg

