[bookmark: _GoBack]2016 EMPLOYEE SELF CERTIFICATION FORMS
TABLE OF CONTENTS
Directions: Press the “CTRL” button on the computer and click on the county’s name and you will automatically advance to the Employee Self Certification form for that county.

2016 Adams County
2016 Ashland County
2016 Barron County
2016 Bayfield County
2016 Brown County
2016 Buffalo County
2016 Burnett County
2016 Calumet County
2016 Chippewa County
2016 Clark County
2016 Columbia County
2016 Crawford County
2016 Dane County
2016 Dodge County
2016 Door County
2016 Douglas County
2016 Dunn County
2016 Eau Claire County
2016 Florence County
2016 Fond du Lac County
2016 Forest County
2016 Grant County
2016 Green County
2016 Green Lake County
2016 Iowa County
2016 Iron County
2016 Jackson County
2016 Jefferson County
2016 Juneau County
2016 Kenosha County
2016 Kewaunee County
2016 La Crosse County
2016 Lafayette County
2016 Langlade County
2016 Lincoln County
2016 Manitowoc County
2016 Marathon County
2016 Marinette County
2016 Marquette County
2016 Menominee County
2016 Milwaukee County
2016 Monroe County
2016 Oconto County
2016 Oneida County
2016 Outagamie County
2016 Ozaukee County
2016 Pepin County
2016 Pierce County
2016 Polk County
2016 Portage County
2016 Price County
2016 Racine County
2016 Richland County
2016 Rock County
2016 Rusk County
2016 St. Croix County
2016 Sauk County
2016 Sawyer County
2016 Shawano County
2016 Sheboygan County
2016 Taylor County
2016 Trempealeau County
2016 Vernon County
2016 Vilas County
2016 Walworth County
2016 Washburn County
2016 Washington County
2016 Waukesha County
2016 Waupaca County
2016 Waushara County
2016 Winnebago County
2016 Wood County

[bookmark: _Toc447111313][bookmark: _Toc447111495]

Sheet
Intentional
Left
Blank

2016 Adams County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Adams County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111496]2016 Ashland County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Ashland County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111497]2016 Barron County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Barron County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111498]2016 Bayfield County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Bayfield County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111499]2016 Brown County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,000
	 $14,001- $23,350
	 $23,351- $37,350
	_____Greater than $37,350

	2
	 $0 - $16,020
	 $16,021- $26,650
	 $26,651- $42,650
	_____Greater than $42,650

	3
	 $0 - $20,160
	 $20,161- $30,000
	 $30,001- $48,000
	_____Greater than $48,000

	4
	 $0 - $24,300
	 $24,301- $33,300
	 $33,301- $53,300
	_____Greater than $53,300

	5
	 $0 - $28,440
	 $28,441- $36,000
	 $36,001- $57,600
	_____Greater than $57,600

	6
	 $0 - $32,580
	 $32,581- $38,650
	 $38,651- $61,850
	_____Greater than $61,850

	7
	 $0 - $36,730
	 $36,731- $41,300
	 $41,301- $66,100
	_____Greater than $66,100

	8 or more
	 $0 - $40,890
	 $40,891- $44,000
	 $44,001- $70,400
	_____Greater than $70,400

Source: 2016 HUD low-moderate income level limits for Brown County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111500]2016 Buffalo County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,700
	 $12,701- $21,150
	 $21,151- $33,800
	_____Greater than $33,800

	2
	 $0 - $16,020
	 $16,021- $24,150
	 $24,151- $38,600
	_____Greater than $38,600

	3
	 $0 - $20,160
	 $20,161- $27,150
	 $27,151- $43,450
	_____Greater than $43,450

	4
	 $0 - $24,300
	 $24,301- $30,150
	 $30,151- $48,250
	_____Greater than $48,250

	5
	 $0 - $28,440
	 $28,441- $32,600
	 $32,601- $52,150
	_____Greater than $52,150

	6
	 $0 - $32,580
	 $32,581- $35,000
	 $35,001- $56,000
	_____Greater than $56,000

	7
	 $0 - $36,730
	 $36,731- $37,400
	 $37,401- $59,850
	_____Greater than $59,850

	8 or more
	 $0 - $39,800
	
	 $39,801- $63,700
	_____Greater than $63,700

Source: 2016 HUD low-moderate income level limits for Buffalo County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111501]2016 Burnett County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Burnett County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111502]2016 Calumet County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $15,550
	 $15,551- $25,850
	 $25,851- $41,350
	_____Greater than $41,350

	2
	 $0 - $17,750
	 $17,751- $29,550
	 $29,551- $47,250
	_____Greater than $47,250

	3
	 $0 - $20,160
	 $20,161- $33,250
	 $33,251- $53,150
	_____Greater than $53,150

	4
	 $0 - $24,300
	 $24,301- $36,900
	 $36,901- $59,050
	_____Greater than $59,050

	5
	 $0 - $28,440
	 $28,441- $39,900
	 $39,901- $63,800
	_____Greater than $63,800

	6
	 $0 - $32,580
	 $32,581- $42,850
	 $42,851- $68,500
	_____Greater than $68,500

	7
	 $0 - $36,730
	 $36,731- $45,800
	 $45,801- $73,250
	_____Greater than $73,250

	8 or more
	 $0 - $40,890
	 $40,891- $48,750
	 $48,751- $77,950
	_____Greater than $77,950

Source: 2016 HUD low-moderate income level limits for Calumet County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111503]2016 Chippewa County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,500
	 $14,501- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	2
	 $0 - $16,550
	 $16,551- $27,550
	 $27,551- $44,050
	_____Greater than $44,050

	3
	 $0 - $20,160
	 $20,161- $31,000
	 $31,001- $49,550
	_____Greater than $49,550

	4
	 $0 - $24,300
	 $24,301- $34,400
	 $34,401- $55,050
	_____Greater than $55,050

	5
	 $0 - $28,440
	 $28,441- $37,200
	 $37,201- $59,500
	_____Greater than $59,500

	6
	 $0 - $32,580
	 $32,581- $39,950
	 $39,951- $63,900
	_____Greater than $63,900

	7
	 $0 - $36,730
	 $36,731- $42,700
	 $42,701- $68,300
	_____Greater than $68,300

	8 or more
	 $0 - $40,890
	 $40,891- $45,450
	 $45,451- $72,700
	_____Greater than $72,700

Source: 2016 HUD low-moderate income level limits for Chippewa County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111504]2016 Clark County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Clark County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111505]2016 Columbia County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $15,200
	 $15,201- $25,250
	 $25,251- $40,400
	_____Greater than $40,400

	2
	 $0 - $17,350
	 $17,351- $28,850
	 $28,851- $46,200
	_____Greater than $46,200

	3
	 $0 - $20,160
	 $20,161- $32,450
	 $32,451- $51,950
	_____Greater than $51,950

	4
	 $0 - $24,300
	 $24,301- $36,050
	 $36,051- $57,700
	_____Greater than $57,700

	5
	 $0 - $28,440
	 $28,441- $38,950
	 $38,951- $62,350
	_____Greater than $62,350

	6
	 $0 - $32,580
	 $32,581- $41,850
	 $41,851- $66,950
	_____Greater than $66,950

	7
	 $0 - $36,730
	 $36,731- $44,750
	 $44,751- $71,550
	_____Greater than $71,550

	8 or more
	 $0 - $40,890
	 $40,891- $47,600
	 $47,601- $76,200
	_____Greater than $76,200

Source: 2016 HUD low-moderate income level limits for Columbia County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111506]2016 Crawford County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Crawford County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111507]2016 Dane County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $17,650
	 $17,651- $29,400
	 $29,401- $46,000
	_____Greater than $46,000

	2
	 $0 - $20,150
	 $20,151- $33,600
	 $33,601- $52,600
	_____Greater than $52,600

	3
	 $0 - $22,650
	 $22,651- $37,800
	 $37,801- $59,150
	_____Greater than $59,150

	4
	 $0 - $25,150
	 $25,151- $41,950
	 $41,951- $65,700
	_____Greater than $65,700

	5
	 $0 - $28,440
	 $28,441- $45,350
	 $45,351- $71,000
	_____Greater than $71,000

	6
	 $0 - $32,580
	 $32,581- $48,700
	 $48,701- $76,250
	_____Greater than $76,250

	7
	 $0 - $36,730
	 $36,731- $52,050
	 $52,051- $81,500
	_____Greater than $81,500

	8 or more
	 $0 - $40,890
	 $40,891- $55,400
	 $55,401- $86,750
	_____Greater than $86,750

Source: 2016 HUD low-moderate income level limits for Dane County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111508]2016 Dodge County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,700
	 $13,701- $22,800
	 $22,801- $36,500
	_____Greater than $36,500

	2
	 $0 - $16,020
	 $16,021- $26,050
	 $26,051- $41,700
	_____Greater than $41,700

	3
	 $0 - $20,160
	 $20,161- $29,300
	 $29,301- $46,900
	_____Greater than $46,900

	4
	 $0 - $24,300
	 $24,301- $32,550
	 $32,551- $52,100
	_____Greater than $52,100

	5
	 $0 - $28,440
	 $28,441- $35,200
	 $35,201- $56,300
	_____Greater than $56,300

	6
	 $0 - $32,580
	 $32,581- $37,800
	 $37,801- $60,450
	_____Greater than $60,450

	7
	 $0 - $36,730
	 $36,731- $40,400
	 $40,401- $64,650
	_____Greater than $64,650

	8 or more
	 $0 - $40,890
	 $40,891- $43,000
	 $43,001- $68,800
	_____Greater than $68,800

Source: 2016 HUD low-moderate income level limits for Dodge County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111509]2016 Door County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,650
	 $13,651- $22,750
	 $22,751- $36,400
	_____Greater than $36,400

	2
	 $0 - $16,020
	 $16,021- $26,000
	 $26,001- $41,600
	_____Greater than $41,600

	3
	 $0 - $20,160
	 $20,161- $29,250
	 $29,251- $46,800
	_____Greater than $46,800

	4
	 $0 - $24,300
	 $24,301- $32,500
	 $32,501- $52,000
	_____Greater than $52,000

	5
	 $0 - $28,440
	 $28,441- $35,100
	 $35,101- $56,200
	_____Greater than $56,200

	6
	 $0 - $32,580
	 $32,581- $37,700
	 $37,701- $60,350
	_____Greater than $60,350

	7
	 $0 - $36,730
	 $36,731- $40,300
	 $40,301- $64,500
	_____Greater than $64,500

	8 or more
	 $0 - $40,890
	 $40,891- $42,900
	 $42,901- $68,650
	_____Greater than $68,650

Source: 2016 HUD low-moderate income level limits for Door County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111510]2016 Douglas County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,450
	 $13,451- $22,350
	 $22,351- $35,750
	_____Greater than $35,750

	2
	 $0 - $16,020
	 $16,021- $25,550
	 $25,551- $40,850
	_____Greater than $40,850

	3
	 $0 - $20,160
	 $20,161- $28,750
	 $28,751- $45,950
	_____Greater than $45,950

	4
	 $0 - $24,300
	 $24,301- $31,900
	 $31,901- $51,050
	_____Greater than $51,050

	5
	 $0 - $28,440
	 $28,441- $34,500
	 $34,501- $55,150
	_____Greater than $55,150

	6
	 $0 - $32,580
	 $32,581- $37,050
	 $37,051- $59,250
	_____Greater than $59,250

	7
	 $0 - $36,730
	 $36,731- $39,600
	 $39,601- $63,350
	_____Greater than $63,350

	8 or more
	 $0 - $40,890
	 $40,891- $42,150
	 $42,151- $67,400
	_____Greater than $67,400

Source: 2016 HUD low-moderate income level limits for Douglas County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111511]2016 Dunn County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,400
	 $13,401- $22,300
	 $22,301- $35,700
	_____Greater than $35,700

	2
	 $0 - $16,020
	 $16,021- $25,500
	 $25,501- $40,800
	_____Greater than $40,800

	3
	 $0 - $20,160
	 $20,161- $28,700
	 $28,701- $45,900
	_____Greater than $45,900

	4
	 $0 - $24,300
	 $24,301- $31,850
	 $31,851- $50,950
	_____Greater than $50,950

	5
	 $0 - $28,440
	 $28,441- $34,400
	 $34,401- $55,050
	_____Greater than $55,050

	6
	 $0 - $32,580
	 $32,581- $36,950
	 $36,951- $59,150
	_____Greater than $59,150

	7
	 $0 - $36,730
	 $36,731- $39,500
	 $39,501- $63,200
	_____Greater than $63,200

	8 or more
	 $0 - $40,890
	 $40,891- $42,050
	 $42,051- $67,300
	_____Greater than $67,300

Source: 2016 HUD low-moderate income level limits for Dunn County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111512]2016 Eau Claire County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,500
	 $14,501- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	2
	 $0 - $16,550
	 $16,551- $27,550
	 $27,551- $44,050
	_____Greater than $44,050

	3
	 $0 - $20,160
	 $20,161- $31,000
	 $31,001- $49,550
	_____Greater than $49,550

	4
	 $0 - $24,300
	 $24,301- $34,400
	 $34,401- $55,050
	_____Greater than $55,050

	5
	 $0 - $28,440
	 $28,441- $37,200
	 $37,201- $59,500
	_____Greater than $59,500

	6
	 $0 - $32,580
	 $32,581- $39,950
	 $39,951- $63,900
	_____Greater than $63,900

	7
	 $0 - $36,730
	 $36,731- $42,700
	 $42,701- $68,300
	_____Greater than $68,300

	8 or more
	 $0 - $40,890
	 $40,891- $45,450
	 $45,451- $72,700
	_____Greater than $72,700

Source: 2016 HUD low-moderate income level limits for Eau Claire County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111513]2016 Florence County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Florence County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111514]2016 Fond du Lac County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,900
	 $13,901- $23,150
	 $23,151- $37,050
	_____Greater than $37,050

	2
	 $0 - $16,020
	 $16,021- $26,450
	 $26,451- $42,350
	_____Greater than $42,350

	3
	 $0 - $20,160
	 $20,161- $29,750
	 $29,751- $47,650
	_____Greater than $47,650

	4
	 $0 - $24,300
	 $24,301- $33,050
	 $33,051- $52,900
	_____Greater than $52,900

	5
	 $0 - $28,440
	 $28,441- $35,700
	 $35,701- $57,150
	_____Greater than $57,150

	6
	 $0 - $32,580
	 $32,581- $38,350
	 $38,351- $61,400
	_____Greater than $61,400

	7
	 $0 - $36,730
	 $36,731- $41,000
	 $41,001- $65,600
	_____Greater than $65,600

	8 or more
	 $0 - $40,890
	 $40,891- $43,650
	 $43,651- $69,850
	_____Greater than $69,850

Source: 2016 HUD low-moderate income level limits for Fond du Lac County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111515]2016 Forest County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Forest County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111516]2016 Grant County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,700
	 $12,701- $21,150
	 $21,151- $33,850
	_____Greater than $33,850

	2
	 $0 - $16,020
	 $16,021- $24,200
	 $24,201- $38,650
	_____Greater than $38,650

	3
	 $0 - $20,160
	 $20,161- $27,200
	 $27,201- $43,500
	_____Greater than $43,500

	4
	 $0 - $24,300
	 $24,301- $30,200
	 $30,201- $48,300
	_____Greater than $48,300

	5
	 $0 - $28,440
	 $28,441- $32,650
	 $32,651- $52,200
	_____Greater than $52,200

	6
	 $0 - $32,580
	 $32,581- $35,050
	 $35,051- $56,050
	_____Greater than $56,050

	7
	 $0 - $36,730
	 $36,731- $37,450
	 $37,451- $59,900
	_____Greater than $59,900

	8 or more
	 $0 - $39,900
	
	 $39,901- $63,800
	_____Greater than $63,800

Source: 2016 HUD low-moderate income level limits for Grant County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111517]2016 Green County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,800
	 $14,801- $24,650
	 $24,651- $39,400
	_____Greater than $39,400

	2
	 $0 - $16,900
	 $16,901- $28,150
	 $28,151- $45,000
	_____Greater than $45,000

	3
	 $0 - $20,160
	 $20,161- $31,650
	 $31,651- $50,650
	_____Greater than $50,650

	4
	 $0 - $24,300
	 $24,301- $35,150
	 $35,151- $56,250
	_____Greater than $56,250

	5
	 $0 - $28,440
	 $28,441- $38,000
	 $38,001- $60,750
	_____Greater than $60,750

	6
	 $0 - $32,580
	 $32,581- $40,800
	 $40,801- $65,250
	_____Greater than $65,250

	7
	 $0 - $36,730
	 $36,731- $43,600
	 $43,601- $69,750
	_____Greater than $69,750

	8 or more
	 $0 - $40,890
	 $40,891- $46,400
	 $46,401- $74,250
	_____Greater than $74,250

Source: 2016 HUD low-moderate income level limits for Green County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111518]2016 Green Lake County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,000
	 $13,001- $21,700
	 $21,701- $34,650
	_____Greater than $34,650

	2
	 $0 - $16,020
	 $16,021- $24,800
	 $24,801- $39,600
	_____Greater than $39,600

	3
	 $0 - $20,160
	 $20,161- $27,900
	 $27,901- $44,550
	_____Greater than $44,550

	4
	 $0 - $24,300
	 $24,301- $30,950
	 $30,951- $49,500
	_____Greater than $49,500

	5
	 $0 - $28,440
	 $28,441- $33,450
	 $33,451- $53,500
	_____Greater than $53,500

	6
	 $0 - $32,580
	 $32,581- $35,950
	 $35,951- $57,450
	_____Greater than $57,450

	7
	 $0 - $36,730
	 $36,731- $38,400
	 $38,401- $61,400
	_____Greater than $61,400

	8 or more
	 $0 - $40,890
	 $40,891- $40,900
	 $40,901- $65,350
	_____Greater than $65,350

Source: 2016 HUD low-moderate income level limits for Green Lake County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111519]2016 Iowa County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $15,100
	 $15,101- $25,200
	 $25,201- $40,250
	_____Greater than $40,250

	2
	 $0 - $17,250
	 $17,251- $28,800
	 $28,801- $46,000
	_____Greater than $46,000

	3
	 $0 - $20,160
	 $20,161- $32,400
	 $32,401- $51,750
	_____Greater than $51,750

	4
	 $0 - $24,300
	 $24,301- $35,950
	 $35,951- $57,500
	_____Greater than $57,500

	5
	 $0 - $28,440
	 $28,441- $38,850
	 $38,851- $62,100
	_____Greater than $62,100

	6
	 $0 - $32,580
	 $32,581- $41,750
	 $41,751- $66,700
	_____Greater than $66,700

	7
	 $0 - $36,730
	 $36,731- $44,600
	 $44,601- $71,300
	_____Greater than $71,300

	8 or more
	 $0 - $40,890
	 $40,891- $47,500
	 $47,501- $75,900
	_____Greater than $75,900

Source: 2016 HUD low-moderate income level limits for Iowa County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111520]2016 Iron County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Iron County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111521]2016 Jackson County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Jackson County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111522]2016 Jefferson County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,550
	 $14,551- $24,200
	 $24,201- $38,750
	_____Greater than $38,750

	2
	 $0 - $16,600
	 $16,601- $27,650
	 $27,651- $44,250
	_____Greater than $44,250

	3
	 $0 - $20,160
	 $20,161- $31,100
	 $31,101- $49,800
	_____Greater than $49,800

	4
	 $0 - $24,300
	 $24,301- $34,550
	 $34,551- $55,300
	_____Greater than $55,300

	5
	 $0 - $28,440
	 $28,441- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	6
	 $0 - $32,580
	 $32,581- $40,100
	 $40,101- $64,150
	_____Greater than $64,150

	7
	 $0 - $36,730
	 $36,731- $42,850
	 $42,851- $68,600
	_____Greater than $68,600

	8 or more
	 $0 - $40,890
	 $40,891- $45,650
	 $45,651- $73,000
	_____Greater than $73,000

Source: 2016 HUD low-moderate income level limits for Jefferson County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111523]2016 Juneau County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Juneau County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111524]2016 Kenosha County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,300
	 $14,301- $23,800
	 $23,801- $38,100
	_____Greater than $38,100

	2
	 $0 - $16,350
	 $16,351- $27,200
	 $27,201- $43,550
	_____Greater than $43,550

	3
	 $0 - $20,160
	 $20,161- $30,600
	 $30,601- $49,000
	_____Greater than $49,000

	4
	 $0 - $24,300
	 $24,301- $34,000
	 $34,001- $54,400
	_____Greater than $54,400

	5
	 $0 - $28,440
	 $28,441- $36,750
	 $36,751- $58,800
	_____Greater than $58,800

	6
	 $0 - $32,580
	 $32,581- $39,450
	 $39,451- $63,150
	_____Greater than $63,150

	7
	 $0 - $36,730
	 $36,731- $42,200
	 $42,201- $67,500
	_____Greater than $67,500

	8 or more
	 $0 - $40,890
	 $40,891- $44,900
	 $44,901- $71,850
	_____Greater than $71,850

Source: 2016 HUD low-moderate income level limits for Kenosha County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111525]2016 Kewaunee County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,000
	 $14,001- $23,350
	 $23,351- $37,350
	_____Greater than $37,350

	2
	 $0 - $16,020
	 $16,021- $26,650
	 $26,651- $42,650
	_____Greater than $42,650

	3
	 $0 - $20,160
	 $20,161- $30,000
	 $30,001- $48,000
	_____Greater than $48,000

	4
	 $0 - $24,300
	 $24,301- $33,300
	 $33,301- $53,300
	_____Greater than $53,300

	5
	 $0 - $28,440
	 $28,441- $36,000
	 $36,001- $57,600
	_____Greater than $57,600

	6
	 $0 - $32,580
	 $32,581- $38,650
	 $38,651- $61,850
	_____Greater than $61,850

	7
	 $0 - $36,730
	 $36,731- $41,300
	 $41,301- $66,100
	_____Greater than $66,100

	8 or more
	 $0 - $40,890
	 $40,891- $44,000
	 $44,001- $70,400
	_____Greater than $70,400

Source: 2016 HUD low-moderate income level limits for Kewaunee County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111526]2016 La Crosse County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,250
	 $14,251- $23,700
	 $23,701- $37,950
	_____Greater than $37,950

	2
	 $0 - $16,250
	 $16,251- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	3
	 $0 - $20,160
	 $20,161- $30,500
	 $30,501- $48,750
	_____Greater than $48,750

	4
	 $0 - $24,300
	 $24,301- $33,850
	 $33,851- $54,150
	_____Greater than $54,150

	5
	 $0 - $28,440
	 $28,441- $36,600
	 $36,601- $58,500
	_____Greater than $58,500

	6
	 $0 - $32,580
	 $32,581- $39,300
	 $39,301- $62,850
	_____Greater than $62,850

	7
	 $0 - $36,730
	 $36,731- $42,000
	 $42,001- $67,150
	_____Greater than $67,150

	8 or more
	 $0 - $40,890
	 $40,891- $44,700
	 $44,701- $71,500
	_____Greater than $71,500

Source: 2016 HUD low-moderate income level limits for La Crosse County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111527]2016 Lafayette County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,850
	 $12,851- $21,450
	 $21,451- $34,300
	_____Greater than $34,300

	2
	 $0 - $16,020
	 $16,021- $24,500
	 $24,501- $39,200
	_____Greater than $39,200

	3
	 $0 - $20,160
	 $20,161- $27,550
	 $27,551- $44,100
	_____Greater than $44,100

	4
	 $0 - $24,300
	 $24,301- $30,600
	 $30,601- $48,950
	_____Greater than $48,950

	5
	 $0 - $28,440
	 $28,441- $33,050
	 $33,051- $52,900
	_____Greater than $52,900

	6
	 $0 - $32,580
	 $32,581- $35,500
	 $35,501- $56,800
	_____Greater than $56,800

	7
	 $0 - $36,730
	 $36,731- $37,950
	 $37,951- $60,700
	_____Greater than $60,700

	8 or more
	 $0 - $40,400
	
	 $40,401- $64,650
	_____Greater than $64,650

Source: 2016 HUD low-moderate income level limits for Lafayette County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111528]2016 Langlade County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Langlade County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111529]2016 Lincoln County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,250
	 $13,251- $22,050
	 $22,051- $35,300
	_____Greater than $35,300

	2
	 $0 - $16,020
	 $16,021- $25,200
	 $25,201- $40,350
	_____Greater than $40,350

	3
	 $0 - $20,160
	 $20,161- $28,350
	 $28,351- $45,400
	_____Greater than $45,400

	4
	 $0 - $24,300
	 $24,301- $31,500
	 $31,501- $50,400
	_____Greater than $50,400

	5
	 $0 - $28,440
	 $28,441- $34,050
	 $34,051- $54,450
	_____Greater than $54,450

	6
	 $0 - $32,580
	 $32,581- $36,550
	 $36,551- $58,500
	_____Greater than $58,500

	7
	 $0 - $36,730
	 $36,731- $39,100
	 $39,101- $62,500
	_____Greater than $62,500

	8 or more
	 $0 - $40,890
	 $40,891- $41,600
	 $41,601- $66,550
	_____Greater than $66,550

Source: 2016 HUD low-moderate income level limits for Lincoln County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111530]2016 Manitowoc County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,300
	 $13,301- $22,150
	 $22,151- $35,400
	_____Greater than $35,400

	2
	 $0 - $16,020
	 $16,021- $25,300
	 $25,301- $40,450
	_____Greater than $40,450

	3
	 $0 - $20,160
	 $20,161- $28,450
	 $28,451- $45,500
	_____Greater than $45,500

	4
	 $0 - $24,300
	 $24,301- $31,600
	 $31,601- $50,550
	_____Greater than $50,550

	5
	 $0 - $28,440
	 $28,441- $34,150
	 $34,151- $54,600
	_____Greater than $54,600

	6
	 $0 - $32,580
	 $32,581- $36,700
	 $36,701- $58,650
	_____Greater than $58,650

	7
	 $0 - $36,730
	 $36,731- $39,200
	 $39,201- $62,700
	_____Greater than $62,700

	8 or more
	 $0 - $40,890
	 $40,891- $41,750
	 $41,751- $66,750
	_____Greater than $66,750

Source: 2016 HUD low-moderate income level limits for Manitowoc County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111531]2016 Marathon County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,750
	 $13,751- $22,900
	 $22,901- $36,650
	_____Greater than $36,650

	2
	 $0 - $16,020
	 $16,021- $26,200
	 $26,201- $41,850
	_____Greater than $41,850

	3
	 $0 - $20,160
	 $20,161- $29,450
	 $29,451- $47,100
	_____Greater than $47,100

	4
	 $0 - $24,300
	 $24,301- $32,700
	 $32,701- $52,300
	_____Greater than $52,300

	5
	 $0 - $28,440
	 $28,441- $35,350
	 $35,351- $56,500
	_____Greater than $56,500

	6
	 $0 - $32,580
	 $32,581- $37,950
	 $37,951- $60,700
	_____Greater than $60,700

	7
	 $0 - $36,730
	 $36,731- $40,550
	 $40,551- $64,900
	_____Greater than $64,900

	8 or more
	 $0 - $40,890
	 $40,891- $43,200
	 $43,201- $69,050
	_____Greater than $69,050

Source: 2016 HUD low-moderate income level limits for Marathon County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111532]2016 Marinette County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Marinette County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111533]2016 Marquette County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Marquette County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111534]2016 Menominee County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Menominee County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111535]2016 Milwaukee County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,750
	 $14,751- $24,600
	 $24,601- $39,350
	_____Greater than $39,350

	2
	 $0 - $16,850
	 $16,851- $28,100
	 $28,101- $44,950
	_____Greater than $44,950

	3
	 $0 - $20,160
	 $20,161- $31,600
	 $31,601- $50,550
	_____Greater than $50,550

	4
	 $0 - $24,300
	 $24,301- $35,100
	 $35,101- $56,150
	_____Greater than $56,150

	5
	 $0 - $28,440
	 $28,441- $37,950
	 $37,951- $60,650
	_____Greater than $60,650

	6
	 $0 - $32,580
	 $32,581- $40,750
	 $40,751- $65,150
	_____Greater than $65,150

	7
	 $0 - $36,730
	 $36,731- $43,550
	 $43,551- $69,650
	_____Greater than $69,650

	8 or more
	 $0 - $40,890
	 $40,891- $46,350
	 $46,351- $74,150
	_____Greater than $74,150

Source: 2016 HUD low-moderate income level limits for Milwaukee County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111536]2016 Monroe County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,350
	 $13,351- $22,250
	 $22,251- $35,600
	_____Greater than $35,600

	2
	 $0 - $16,020
	 $16,021- $25,400
	 $25,401- $40,650
	_____Greater than $40,650

	3
	 $0 - $20,160
	 $20,161- $28,600
	 $28,601- $45,750
	_____Greater than $45,750

	4
	 $0 - $24,300
	 $24,301- $31,750
	 $31,751- $50,800
	_____Greater than $50,800

	5
	 $0 - $28,440
	 $28,441- $34,300
	 $34,301- $54,900
	_____Greater than $54,900

	6
	 $0 - $32,580
	 $32,581- $36,850
	 $36,851- $58,950
	_____Greater than $58,950

	7
	 $0 - $36,730
	 $36,731- $39,400
	 $39,401- $63,000
	_____Greater than $63,000

	8 or more
	 $0 - $40,890
	 $40,891- $41,950
	 $41,951- $67,100
	_____Greater than $67,100

Source: 2016 HUD low-moderate income level limits for Monroe County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111537]2016 Oconto County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,500
	 $13,501- $22,500
	 $22,501- $35,950
	_____Greater than $35,950

	2
	 $0 - $16,020
	 $16,021- $25,700
	 $25,701- $41,100
	_____Greater than $41,100

	3
	 $0 - $20,160
	 $20,161- $28,900
	 $28,901- $46,250
	_____Greater than $46,250

	4
	 $0 - $24,300
	 $24,301- $32,100
	 $32,101- $51,350
	_____Greater than $51,350

	5
	 $0 - $28,440
	 $28,441- $34,700
	 $34,701- $55,500
	_____Greater than $55,500

	6
	 $0 - $32,580
	 $32,581- $37,250
	 $37,251- $59,600
	_____Greater than $59,,600

	7
	 $0 - $36,730
	 $36,731- $39,850
	 $39,851- $63,700
	_____Greater than $63,700

	8 or more
	 $0 - $40,890
	 $40,891- $42,400
	 $42,401- $67,800
	_____Greater than $67,800

Source: 2016 HUD low-moderate income level limits for Oconto County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111538]2016 Oneida County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Oneida County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111539]2016 Outagamie County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $15,550
	 $15,551- $25,850
	 $25,851- $41,350
	_____Greater than $41,350

	2
	 $0 - $17,750
	 $17,751- $29,550
	 $29,551- $47,250
	_____Greater than $47,250

	3
	 $0 - $20,160
	 $20,161- $33,250
	 $33,251- $53,150
	_____Greater than $53,150

	4
	 $0 - $24,300
	 $24,301- $36,900
	 $36,901- $59,050
	_____Greater than $59,050

	5
	 $0 - $28,440
	 $28,441- $39,900
	 $39,901- $63,800
	_____Greater than $63,800

	6
	 $0 - $32,580
	 $32,581- $42,850
	 $42,851- $68,500
	_____Greater than $68,500

	7
	 $0 - $36,730
	 $36,731- $45,800
	 $45,801- $73,250
	_____Greater than $73,250

	8 or more
	 $0 - $40,890
	 $40,891- $48,750
	 $48,751- $77,950
	_____Greater than $77,950

Source: 2016 HUD low-moderate income level limits for Outagamie County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111540]2016 Ozaukee County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,750
	 $14,751- $24,600
	 $24,601- $39,350
	_____Greater than $39,350

	2
	 $0 - $16,850
	 $16,851- $28,100
	 $28,101- $44,950
	_____Greater than $44,950

	3
	 $0 - $20,160
	 $20,161- $31,600
	 $31,601- $50,550
	_____Greater than $50,550

	4
	 $0 - $24,300
	 $24,301- $35,100
	 $35,101- $56,150
	_____Greater than $56,150

	5
	 $0 - $28,440
	 $28,441- $37,950
	 $37,951- $60,650
	_____Greater than $60,650

	6
	 $0 - $32,580
	 $32,581- $40,750
	 $40,751- $65,150
	_____Greater than $65,150

	7
	 $0 - $36,730
	 $36,731- $43,550
	 $43,551- $69,650
	_____Greater than $69,650

	8 or more
	 $0 - $40,890
	 $40,891- $46,350
	 $46,351- $74,150
	_____Greater than $74,150

Source: 2016 HUD low-moderate income level limits for Ozaukee County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111541]2016 Pepin County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,700
	 $12,701- $21,150
	 $21,151- $33,800
	_____Greater than $33,800

	2
	 $0 - $16,020
	 $16,021- $24,150
	 $24,151- $38,600
	_____Greater than $38,600

	3
	 $0 - $20,160
	 $20,161- $27,150
	 $27,151- $43,450
	_____Greater than $43,450

	4
	 $0 - $24,300
	 $24,301- $30,150
	 $30,151- $48,250
	_____Greater than $48,250

	5
	 $0 - $28,440
	 $28,441- $32,600
	 $32,601- $52,150
	_____Greater than $52,150

	6
	 $0 - $32,580
	 $32,581- $35,000
	 $35,001- $56,000
	_____Greater than $56,000

	7
	 $0 - $36,730
	 $36,731- $37,400
	 $37,401- $59,850
	_____Greater than $59,850

	8 or more
	 $0 - $39,800
	
	 $39,801- $63,700
	_____Greater than $63,700

Source: 2016 HUD low-moderate income level limits for Pepin County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111542]2016 Pierce County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $18,050
	 $18,051- $30,050
	 $30,051- $46,000
	_____Greater than $46,000

	2
	 $0 - $20,600
	 $20,601- $34,350
	 $34,351- $52,600
	_____Greater than $52,600

	3
	 $0 - $23,200
	 $23,201- $38,650
	 $38,651- $59,150
	_____Greater than $59,150

	4
	 $0 - $25,750
	 $25,751- $42,900
	 $42,901- $65,700
	_____Greater than $65,700

	5
	 $0 - $28,440
	 $28,441- $46,350
	 $46,351- $71,000
	_____Greater than $71,000

	6
	 $0 - $32,580
	 $32,581- $49,800
	 $49,801- $76,250
	_____Greater than $76,250

	7
	 $0 - $36,730
	 $36,731- $53,200
	 $53,201- $81,500
	_____Greater than $81,500

	8 or more
	 $0 - $40,890
	 $40,891- $56,650
	 $56,651- $86,750
	_____Greater than $86,750

,Source: 2016 HUD low-moderate income level limits for Pierce County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111543]2016 Polk County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,700
	 $12,701- $21,150
	 $21,151- $33,850
	_____Greater than $33,850

	2
	 $0 - $16,020
	 $16,021- $24,200
	 $24,201- $38,650
	_____Greater than $38,650

	3
	 $0 - $20,160
	 $20,161- $27,200
	 $27,201- $43,500
	_____Greater than $43,500

	4
	 $0 - $24,300
	 $24,301- $30,200
	 $30,201- $48,300
	_____Greater than $48,300

	5
	 $0 - $28,440
	 $28,441- $32,650
	 $32,651- $52,200
	_____Greater than $52,200

	6
	 $0 - $32,580
	 $32,581- $35,050
	 $35,051- $56,050
	_____Greater than $56,050

	7
	 $0 - $36,730
	 $36,731- $37,450
	 $37,451- $59,900
	_____Greater than $59,900

	8 or more
	 $0 - $39,900
	
	 $39,901- $63,800
	_____Greater than $63,800

Source: 2016 HUD low-moderate income level limits for Polk County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111544]2016 Portage County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,950
	 $13,951- $23,250
	 $23,251- $37,200
	_____Greater than $37,200

	2
	 $0 - $16,020
	 $16,021- $26,600
	 $26,601- $42,500
	_____Greater than $42,500

	3
	 $0 - $20,160
	 $20,161- $29,900
	 $29,901- $47,800
	_____Greater than $47,800

	4
	 $0 - $24,300
	 $24,301- $33,200
	 $33,201- $53,100
	_____Greater than $53,100

	5
	 $0 - $28,440
	 $28,441- $35,900
	 $35,901- $57,350
	_____Greater than $57,350

	6
	 $0 - $32,580
	 $32,581- $38,550
	 $38,551- $61,600
	_____Greater than $61,600

	7
	 $0 - $36,730
	 $36,731- $41,200
	 $41,201- $65,850
	_____Greater than $65,850

	8 or more
	 $0 - $40,890
	 $40,891- $43,850
	 $43,851- $70,100
	_____Greater than $70,100

Source: 2016 HUD low-moderate income level limits for Portage County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111545]2016 Price County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Price County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111546]2016 Racine County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,450
	 $14,451- $24,050
	 $24,051- $38,500
	_____Greater than $38,500

	2
	 $0 - $16,500
	 $16,501- $27,500
	 $27,501- $44,000
	_____Greater than $44,000

	3
	 $0 - $20,160
	 $20,161- $30,950
	 $30,951- $49,500
	_____Greater than $49,500

	4
	 $0 - $24,300
	 $24,301- $34,350
	 $34,351- $54,950
	_____Greater than $54,950

	5
	 $0 - $28,440
	 $28,441- $37,100
	 $37,101- $59,350
	_____Greater than $59,350

	6
	 $0 - $32,580
	 $32,581- $39,850
	 $39,851- $63,750
	_____Greater than $63,750

	7
	 $0 - $36,730
	 $36,731- $42,600
	 $42,601- $68,150
	_____Greater than $68,150

	8 or more
	 $0 - $40,890
	 $40,891- $45,350
	 $45,351- $72,550
	_____Greater than $72,550

Source: 2016 HUD low-moderate income level limits for Racine County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111547]2016 Richland County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Richland County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111548]2016 Rock County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Rock County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111549]2016 Rusk County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Rusk County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111550]2016 St. Croix County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $18,050
	 $18,051- $30,050
	 $30,051- $46,000
	_____Greater than $46,000

	2
	 $0 - $20,600
	 $20,601- $34,350
	 $34,351- $52,600
	_____Greater than $52,600

	3
	 $0 - $23,200
	 $23,201- $38,650
	 $38,651- $59,150
	_____Greater than $59,150

	4
	 $0 - $25,750
	 $25,751- $42,900
	 $42,901- $65,700
	_____Greater than $65,700

	5
	 $0 - $28,440
	 $28,441- $46,350
	 $46,351- $71,000
	_____Greater than $71,000

	6
	 $0 - $32,580
	 $32,581- $49,800
	 $49,801- $76,250
	_____Greater than $76,250

	7
	 $0 - $36,730
	 $36,731- $53,200
	 $53,201- $81,500
	_____Greater than $81,500

	8 or more
	 $0 - $40,890
	 $40,891- $56,650
	 $56,651- $86,750
	_____Greater than $86,750

Source: 2016 HUD low-moderate income level limits for St. Croix County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111551]2016 Sauk County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,150
	 $14,151- $23,600
	 $23,601- $37,700
	_____Greater than $37,700

	2
	 $0 - $16,200
	 $16,201- $26,950
	 $26,951- $43,100
	_____Greater than $43,100

	3
	 $0 - $20,160
	 $20,161- $30,300
	 $30,301- $48,500
	_____Greater than $48,500

	4
	 $0 - $24,300
	 $24,301- $33,650
	 $33,651- $53,850
	_____Greater than $53,850

	5
	 $0 - $28,440
	 $28,441- $36,350
	 $36,351- $58,200
	_____Greater than $58,200

	6
	 $0 - $32,580
	 $32,581- $39,050
	 $39,051- $62,500
	_____Greater than $62,500

	7
	 $0 - $36,730
	 $36,731- $41,750
	 $41,751- $66,800
	_____Greater than $66,800

	8 or more
	 $0 - $40,890
	 $40,891- $44,450
	 $44,451- $71,100
	_____Greater than $71,100

Source: 2016 HUD low-moderate income level limits for Sauk County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111552]2016 Sawyer County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Sawyer County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111553]2016 Shawano County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Shawano County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111554]2016 Sheboygan County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,800
	 $13,801- $22,950
	 $22,951- $36,700
	_____Greater than $36,700

	2
	 $0 - $16,020
	 $16,021- $26,200
	 $26,201- $41,950
	_____Greater than $41,950

	3
	 $0 - $20,160
	 $20,161- $29,500
	 $29,501- $47,200
	_____Greater than $47,200

	4
	 $0 - $24,300
	 $24,301- $32,750
	 $32,751- $52,400
	_____Greater than $52,400

	5
	 $0 - $28,440
	 $28,441- $35,400
	 $35,401- $56,600
	_____Greater than $56,600

	6
	 $0 - $32,580
	 $32,581- $38,000
	 $38,001- $60,800
	_____Greater than $60,800

	7
	 $0 - $36,730
	 $36,731- $40,650
	 $40,651- $65,000
	_____Greater than $65,000

	8 or more
	 $0 - $40,890
	 $40,891- $43,250
	 $43,251- $69,200
	_____Greater than $69,200

Source: 2016 HUD low-moderate income level limits for Sheboygan County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111555]2016 Taylor County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Taylor County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111556]2016 Trempealeau County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,200
	 $13,201- $22,000
	 $22,001- $35,200
	_____Greater than $35,200

	2
	 $0 - $16,020
	 $16,021- $25,150
	 $25,151- $40,200
	_____Greater than $40,200

	3
	 $0 - $20,160
	 $20,161- $28,300
	 $28,301- $45,250
	_____Greater than $45,250

	4
	 $0 - $24,300
	 $24,301- $31,400
	 $31,401- $50,250
	_____Greater than $50,250

	5
	 $0 - $28,440
	 $28,441- $33,950
	 $33,951- $54,300
	_____Greater than $54,300

	6
	 $0 - $32,580
	 $32,581- $36,450
	 $36,451- $58,300
	_____Greater than $58,300

	7
	 $0 - $36,730
	 $36,731- $38,950
	 $38,951- $62,350
	_____Greater than $62,350

	8 or more
	 $0 - $40,890
	 $40,891- $41,450
	 $41,451- $66,350
	_____Greater than $66,350

Source: 2016 HUD low-moderate income level limits for Trempealeau County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111557]2016 Vernon County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Vernon County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111558]2016 Vilas County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Vilas County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111559]2016 Walworth County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,850
	 $14,851- $24,700
	 $24,701- $39,500
	_____Greater than $39,500

	2
	 $0 - $16,950
	 $16,951- $28,200
	 $28,201- $45,150
	_____Greater than $45,150

	3
	 $0 - $20,160
	 $20,161- $31,750
	 $31,751- $50,800
	_____Greater than $50,800

	4
	 $0 - $24,300
	 $24,301- $35,250
	 $35,251- $56,400
	_____Greater than $56,400

	5
	 $0 - $28,440
	 $28,441- $38,100
	 $38,101- $60,950
	_____Greater than $60,950

	6
	 $0 - $32,580
	 $32,581- $40,900
	 $40,901- $65,450
	_____Greater than $65,450

	7
	 $0 - $36,730
	 $36,731- $43,750
	 $43,751- $69,950
	_____Greater than $69,950

	8 or more
	 $0 - $40,890
	 $40,891- $46,550
	 $46,551- $74,450
	_____Greater than $74,450

Source: 2016 HUD low-moderate income level limits for Walworth County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111560]2016 Washburn County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Washburn County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111561]2016 Washington County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,750
	 $14,751- $24,600
	 $24,601- $39,350
	_____Greater than $39,350

	2
	 $0 - $16,850
	 $16,851- $28,100
	 $28,101- $44,950
	_____Greater than $44,950

	3
	 $0 - $20,160
	 $20,161- $31,600
	 $31,601- $50,550
	_____Greater than $50,550

	4
	 $0 - $24,300
	 $24,301- $35,100
	 $35,101- $56,150
	_____Greater than $56,150

	5
	 $0 - $28,440
	 $28,441- $37,950
	 $37,951- $60,650
	_____Greater than $60,650

	6
	 $0 - $32,580
	 $32,581- $40,750
	 $40,751- $65,150
	_____Greater than $65,150

	7
	 $0 - $36,730
	 $36,731- $43,550
	 $43,551- $69,650
	_____Greater than $69,650

	8 or more
	 $0 - $40,890
	 $40,891- $46,350
	 $46,351- $74,150
	_____Greater than $74,150

Source: 2016 HUD low-moderate income level limits for Washington County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111562]2016 Waukesha County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,750
	 $14,751- $24,600
	 $24,601- $39,350
	_____Greater than $39,350

	2
	 $0 - $16,850
	 $16,851- $28,100
	 $28,101- $44,950
	_____Greater than $44,950

	3
	 $0 - $20,160
	 $20,161- $31,600
	 $31,601- $50,550
	_____Greater than $50,550

	4
	 $0 - $24,300
	 $24,301- $35,100
	 $35,101- $56,150
	_____Greater than $56,150

	5
	 $0 - $28,440
	 $28,441- $37,950
	 $37,951- $60,650
	_____Greater than $60,650

	6
	 $0 - $32,580
	 $32,581- $40,750
	 $40,751- $65,150
	_____Greater than $65,150

	7
	 $0 - $36,730
	 $36,731- $43,550
	 $43,551- $69,650
	_____Greater than $69,650

	8 or more
	 $0 - $40,890
	 $40,891- $46,350
	 $46,351- $74,150
	_____Greater than $74,150

Source: 2016 HUD low-moderate income level limits for Waukesha County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111563]2016 Waupaca County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,300
	 $13,301- $22,150
	 $22,151- $35,400
	_____Greater than $35,400

	2
	 $0 - $16,020
	 $16,021- $25,300
	 $25,301- $40,450
	_____Greater than $40,450

	3
	 $0 - $20,160
	 $20,161- $28,450
	 $28,451- $45,500
	_____Greater than $45,500

	4
	 $0 - $24,300
	 $24,301- $31,600
	 $31,601- $50,550
	_____Greater than $50,550

	5
	 $0 - $28,440
	 $28,441- $34,150
	 $34,151- $54,600
	_____Greater than $54,600

	6
	 $0 - $32,580
	 $32,581- $36,700
	 $36,701- $58,650
	_____Greater than $58,650

	7
	 $0 - $36,730
	 $36,731- $39,200
	 $39,201- $62,700
	_____Greater than $62,700

	8 or more
	 $0 - $40,890
	 $40,891- $41,750
	 $41,751- $66,750
	_____Greater than $66,750

Source: 2016 HUD low-moderate income level limits for Waupaca County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111564]2016 Waushara County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $12,650
	 $12,651- $21,100
	 $21,101- $33,750
	_____Greater than $33,750

	2
	 $0 - $16,020
	 $16,021- $24,100
	 $24,101- $38,550
	_____Greater than $38,550

	3
	 $0 - $20,160
	 $20,161- $27,100
	 $27,101- $43,350
	_____Greater than $43,350

	4
	 $0 - $24,300
	 $24,301- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	5
	 $0 - $28,440
	 $28,441- $32,550
	 $32,551- $52,050
	_____Greater than $52,050

	6
	 $0 - $32,580
	 $32,581- $34,950
	 $34,951- $55,900
	_____Greater than $55,900

	7
	 $0 - $36,730
	 $36,731- $37,350
	 $37,351- $59,750
	_____Greater than $59,750

	8 or more
	 $0 - $39,750
	
	 $39,751- $63,600
	_____Greater than $63,600

Source: 2016 HUD low-moderate income level limits for Waushara County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111565]2016 Winnebago County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $14,050
	 $14,051- $23,400
	 $23,401- $37,450
	_____Greater than $37,450

	2
	 $0 - $16,050
	 $16,051- $26,750
	 $26,751- $42,800
	_____Greater than $42,800

	3
	 $0 - $20,160
	 $20,161- $30,100
	 $30,101- $48,150
	_____Greater than $48,150

	4
	 $0 - $24,300
	 $24,301- $33,400
	 $33,401- $53,450
	_____Greater than $53,450

	5
	 $0 - $28,440
	 $28,441- $36,100
	 $36,101- $57,750
	_____Greater than $57,750

	6
	 $0 - $32,580
	 $32,581- $38,750
	 $38,751- $62,050
	_____Greater than $62,050

	7
	 $0 - $36,730
	 $36,731- $41,450
	 $41,451- $66,300
	_____Greater than $66,300

	8 or more
	 $0 - $40,890
	 $40,891- $44,100
	 $44,101- $70,600
	_____Greater than $70,600

Source: 2016 HUD low-moderate income level limits for Winnebago County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.
[bookmark: _Toc447111566]2016 Wood County
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business or UGLG name) is collecting the following information as a result of participating in the U.S. Housing and Urban Development’s (HUD) Community Development Block Grant (CDBG) program. To meet federal regulations, (Enter Business or UGLG Name) is required to collect statistical data on your family income, race/ethnicity, and employment status. This information is reported to HUD and eventually used by the U.S. Congress to measure the effectiveness of the CDBG program. Your name and personal information will be kept private, and your income, race and unemployment status information only shared with the federal government anonymously. It is only through your cooperation that your community can benefit from this federal program.
INSTRUCTIONS:
Please answer questions 1, 2, and 3, then sign and date the form certifying the information is correct. Your information can only be accepted if the form is completed in full.
1.) Please indicate your current family income in the following table. “Family” means all related persons in your household.
	Please Circle # of Persons in your Family
	FAMILY INCOME CATEGORY

	
	Please check your family income in the same row as the number of persons in your family.

	1
	 $0 - $13,500
	 $13,501- $22,500
	 $22,501- $35,950
	_____Greater than $35,950

	2
	 $0 - $16,020
	 $16,021- $25,700
	 $25,701- $41,100
	_____Greater than $41,100

	3
	 $0 - $20,160
	 $20,161- $28,900
	 $28,901- $46,250
	_____Greater than $46,250

	4
	 $0 - $24,300
	 $24,301- $32,100
	 $32,101- $51,350
	_____Greater than $51,350

	5
	 $0 - $28,440
	 $28,441- $34,700
	 $34,701- $55,500
	_____Greater than $55,500

	6
	 $0 - $32,580
	 $32,581- $37,250
	 $37,251- $59,600
	_____Greater than $59,600

	7
	 $0 - $36,730
	 $36,731- $39,850
	 $39,851- $63,700
	_____Greater than $63,700

	8 or more
	 $0 - $40,890
	 $40,891- $42,400
	 $42,401- $67,800
	_____Greater than $67,800

Source: 2016 HUD low-moderate income level limits for Wood County, WI
2.) Please check the box(es) that identify your race.
	Single Race:
	Multi-Racial Identifiers:

	|_| White
	|_| American Indian/Alaskan Native and White

	|_| Black/African American
	|_| Asian and White

	|_| Asian
	|_| Black/African American and White

	|_| American Indian/Alaskan Native
	|_| American Indian/Alaskan Native and African/American

	|_| Native Hawaiian/Other Pacific Islander
	|_| Other Multi-Racial

	|_| Other
	

3.) Please answer these questions:
	Do you consider yourself as being of Hispanic ethnicity?
	|_| Yes
	|_| No

	Are you currently unemployed or were you unemployed prior to employment with this company?
	|_| Yes
	|_| No

	Are you a female head of household?
	|_| Yes
	|_| No

	

Date Hired: _____/_____/_____
	
	

	
	
	

I certify that the information provided above is correct to the best of my knowledge

_____________________________________ _________________________________ ___/___/_____
Printed Name			 Signature				 	Date

	EMPLOYER/LOCAL GOVERNMENT USE ONLY (ALL SECTIONS ARE MANDATORY)
Position Details
☐ Full Time ☐ Part Time (FTE: _____) ☐ Employer-Sponsored Healthcare Plan Offered
Position Class
☐ Official/Manager ☐ Professional ☐ Office/Clerical
☐ Sales ☐ Technician ☐ Craft Worker/Skilled
☐ Operative/Semiskilled ☐ Laborer/Unskilled ☐ Service Worker

Job Category Definitions

1. Officials or Managers - Occupants requiring administrative personnel who set broad policies, exercise overall responsibility of execution of these policies, and individual departments or special phases of a firm’s operations. This includes: Officials, Executives, middle management, plant managers and superintendents, salaried supervisors who are members of management, purchasing agents and buyers, and kindred workers.

2. Professional - Occupants requiring either college graduation or experience of such kind and amount as to provide a comparable background includes: accountants and auditors, airplane pilots and navigators, architects, artists chemists, designers, dietitians, editors, engineers, lawyers, librarians, mathematicians, natural scientists, registered professional nurses, professional and labor relations workers, physical scientists, physicians, social scientists, teachers, and kindred workers.

3. Technicians - Occupants requiring a combination of basic scientific knowledge and manual skill which can be obtained through about 2 years of post-high school education such as is offered in many technical institutions and junior colleges, or through equivalent on the job training. This includes: computer programmers and operators, drafters, engineering aides, junior engineers, mathematic aides, licensed practical or vocational nurses, photographers, radio operators, scientific assistants, surveyors, technical illustrators, technicians (medical, dental, electronic, physical science) and kindred workers.

4. Sales - Occupants engaging wholly or primarily in direct selling. This includes: advertising agenda and sales workers; insurance agents and brokers; real estate agents and brokers; sales workers; demonstrators and retail sales workers; and sales clerks, grocery clerks and cashiers; and kindred workers.

5. Office or Clerical - Includes all clerical-type work regardless of level of difficulty, where the activities are predominantly non-manual though some manual work not directly involved with altering or transporting the products is included. This includes: bookkeepers, cashiers, collectors (bills and accounts), messengers and office helpers, office machine operators, shipping and receiving clerks, stenographers, typists, and secretaries, telegraph and telephone operators, and kindred workers.

6. Craft Worker (skilled) - Manual workers of relatively high level having a thorough and comprehensive knowledge of the processes involved in their work. Exercise considerable independent judgment and usually receive an extensive period of training. This includes: the building trades, hourly paid supervisors and lead operators (who are not members of management), mechanic and repairers, skilled machining occupations, compositors and typesetters, electricians, engravers,
job setters (metal), motion picture projectionists, pattern and model makers, stationary engineers, tailors, and kindred workers.

7. Operatives (semi-skilled) - Workers who operate machines or other equipment or perform other factory-type duties of intermediate skill level which can be mastered in a few weeks and require only limited training. This includes: apprentices (auto mechanics, plumbers, electricians, machinists, mechanics, building trades, metal working trades, printing trades, etc.), operatives, attendants (auto service and parking), blasters, chauffeurs, delivery workers, dress makers and sewers (except factory), dryer’s furnaces workers, heaters (metal), laundry and dry cleaning, operatives, milliners, mine operatives and laborers, motor operators, oilers and greasers (except auto), painters (except construction and maintenance), photographic process workers, boiler tenders, truck and tractor drivers, weavers (textile), welders and flame metals workers, and kindred workers.

8. Laborers (unskilled) - Workers in manual occupations which generally require no special training perform elementary duties that may be learned in a few days and require the application of little or no independent judgment. This includes: garage laborers; car washers and greasers; gardeners (except farm) and ground keepers; stevedores; wood choppers; laborers performing lifting, digging, mixing loading, and pulling operations; and kindred workers.

9. Service Workers - Workers in both protective and non-protective service occupations. This includes attendants (hospital and other institutions, professional and personal service, including nurses aides and orderlies), barbers, chairworkers and cleaners, cooks (except household), counter and fountain workers, elevator operators, firefighters and fire protection guards, door keepers, stewards, janitors, police officers and detectives, porters, waiters and waitresses, and kindred workers.

