[bookmark: _GoBack]2018 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.

2018 ADAMS COUNTY
2018 ASHLAND COUNTY
2018 BARRON COUNTY
2018 BAYFIELD COUNTY
2018 BROWN COUNTY
2018 BUFFALO COUNTY
2018 BURNETT COUNTY
2018 CALUMET COUNTY
2018 CHIPPEWA COUNTY
2018 CLARK COUNTY
2018 COLUMBIA COUNTY
2018 CRAWFORD COUNTY
2018 DANE COUNTY
2018 DODGE COUNTY
2018 DOOR COUNTY
2018 DOUGLAS COUNTY
2018 DUNN COUNTY
2018 EAU CLAIRE COUNTY
2018 FLORENCE COUNTY
2018 FOND DU LAC COUNTY
2018 FOREST COUNTY
2018 GRANT COUNTY
2018 GREEN COUNTY
2018 GREEN LAKE COUNTY
2018 IOWA COUNTY
2018 IRON COUNTY
2018 JACKSON COUNTY
2018 JEFFERSON COUNTY
2018 JUNEAU COUNTY
2018 KENOSHA COUNTY
2018 KEWAUNEE COUNTY
2018 LA CROSSE COUNTY
2018 LAFAYETTE COUNTY
2018 LANGLADE COUNTY
2018 LINCOLN COUNTY
2018 MANITOWOC COUNTY
2018 MARATHON COUNTY
2018 MARINETTE COUNTY
2018 MARQUETTE COUNTY
2018 MENOMINEE COUNTY
2018 MILWAUKEE COUNTY
2018 MONROE COUNTY
2018 OCONTO COUNTY
2018 ONEIDA COUNTY
2018 OUTAGAMIE COUNTY
2018 OZAUKEE COUNTY
2018 PEPIN COUNTY
2018 PIERCE COUNTY
2018 POLK COUNTY
2018 PORTAGE COUNTY
2018 PRICE COUNTY
2018 RACINE COUNTY
2018 RICHLAND COUNTY
2018 ROCK COUNTY
2018 RUSK COUNTY
2018 ST. CROIX COUNTY
2018 SAUK COUNTY
2018 SAWYER COUNTY
2018 SHAWANO COUNTY
2018 SHEBOYGAN COUNTY
2018 TAYLOR COUNTY
2018 TREMPEALEAU COUNTY
2018 VERNON COUNTY
2018 VILAS COUNTY
2018 WALWORTH COUNTY
2018 WASHBURN COUNTY
2018 WASHINGTON COUNTY
2018 WAUKESHA COUNTY
2018 WAUPACA COUNTY
2018 WAUSHARA COUNTY
2018 WINNEBAGO COUNTY
2018 WOOD COUNTY

Sheet
Intentional
Left
Blank

[bookmark: _Toc480291354]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291355]2018 ADAMS COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Adams County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291356]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291357]2018 ASHLAND COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Ashland County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291358]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291359]2018 BARRON COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Barron County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291360]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291361]2018 BAYFIELD COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Bayfield County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291362]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291363]2018 BROWN COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Brown County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $16,300
	 $16,301 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	2
	 $0 - $18,600
	 $18,601 - $31,000
	 $31,001 - $49,600
	_____Greater than $49,600

	3
	 $0 - $20,950
	 $20,951 - $34,900
	 $34,901 - $55,800
	_____Greater than $55,800

	4
	 $0 - $25,100
	 $25,101 - $38,750
	 $38,751 - $62,000
	_____Greater than $62,000

	5
	 $0 - $29,420
	 $29,421 - $41,850
	 $41,851 - $67,000
	_____Greater than $67,000

	6
	 $0 - $33,740
	 $33,741 - $44,950
	 $44,951 - $71,950
	_____Greater than $71,950

	7
	 $0 - $38,060
	 $38,061 - $48,050
	 $48,051 - $76,900
	_____Greater than $76,900

	8 or more
	 $0 - $42,380
	 $42,381 - $51,150
	 $51,151 - $81,850
	_____Greater than $81,850

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291364]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291365]2018 BUFFALO COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Buffalo County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291366]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291367]2018 BURNETT COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Burnett County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291368]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291369]2018 CALUMET COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Calumet County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $16,350
	 $16,351 - $27,300
	 $27,301 - $43,650
	_____Greater than $43,650

	2
	 $0 - $18,700
	 $18,701 - $31,200
	 $31,201 - $49,850
	_____Greater than $49,850

	3
	 $0 - $21,050
	 $21,051 - $35,100
	 $35,101 - $56,100
	_____Greater than $56,100

	4
	 $0 - $25,100
	 $25,101 - $38,950
	 $38,951 - $62,300
	_____Greater than $62,300

	5
	 $0 - $29,420
	 $29,421 - $42,100
	 $42,101 - $67,300
	_____Greater than $67,300

	6
	 $0 - $33,740
	 $33,741 - $45,200
	 $45,201 - $72,300
	_____Greater than $72,300

	7
	 $0 - $38,060
	 $38,061 - $48,300
	 $48,301 - $77,300
	_____Greater than $77,300

	8 or more
	 $0 - $42,380
	 $42,381 - $51,450
	 $51,451 - $82,250
	_____Greater than $82,250

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291370]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291371]2018 CHIPPEWA COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Chippewa County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,150
	 $15,151 - $25,200
	 $25,201 - $40,350
	_____Greater than $40,350

	2
	 $0 - $17,300
	 $17,301 - $28,800
	 $28,801 - $46,100
	_____Greater than $46,100

	3
	 $0 - $20,780
	 $20,781 - $32,400
	 $32,401 - $51,850
	_____Greater than $51,850

	4
	 $0 - $25,100
	 $25,101 - $36,000
	 $36,001 - $57,600
	_____Greater than $57,600

	5
	 $0 - $29,420
	 $29,421 - $38,900
	 $38,901 - $62,250
	_____Greater than $62,250

	6
	 $0 - $33,740
	 $33,741 - $41,800
	 $41,801 - $66,850
	_____Greater than $66,850

	7
	 $0 - $38,060
	 $38,061 - $44,650
	 $44,651 - $71,450
	_____Greater than $71,450

	8 or more
	 $0 - $42,380
	 $42,381 - $47,550
	 $47,551 - $76,050
	_____Greater than $76,050

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291372]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291373]2018 CLARK COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Clark County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291374]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291375]2018 COLUMBIA COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Columbia County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,950
	 $15,951 - $26,600
	 $26,601 - $42,500
	_____Greater than $42,500

	2
	 $0 - $18,200
	 $18,201 - $30,400
	 $30,401 - $48,600
	_____Greater than $48,600

	3
	 $0 - $20,780
	 $20,781 - $34,200
	 $34,201 - $54,650
	_____Greater than $54,650

	4
	 $0 - $25,100
	 $25,101 - $37,950
	 $37,951 - $60,700
	_____Greater than $60,700

	5
	 $0 - $29,420
	 $29,421 - $41,000
	 $41,001 - $65,600
	_____Greater than $65,600

	6
	 $0 - $33,740
	 $33,741 - $44,050
	 $44,051 - $70,450
	_____Greater than $70,450

	7
	 $0 - $38,060
	 $38,061 - $47,100
	 $47,101 - $75,300
	_____Greater than $75,300

	8 or more
	 $0 - $42,380
	 $42,381 - $50,100
	 $50,101 - $80,150
	_____Greater than $80,150

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291376]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291377]2018 CRAWFORD COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Crawford County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291378]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291379]2018 DANE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Dane County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $19,250
	 $19,251 - $32,100
	 $32,101 - $50,350
	_____Greater than $50,350

	2
	 $0 - $22,000
	 $22,001 - $36,700
	 $36,701 - $57,550
	_____Greater than $57,550

	3
	 $0 - $24,750
	 $24,751 - $41,300
	 $41,301 - $64,750
	_____Greater than $64,750

	4
	 $0 - $27,500
	 $27,501 - $45,850
	 $45,851 - $71,900
	_____Greater than $71,900

	5
	 $0 - $29,700
	 $29,701 - $49,550
	 $49,551 - $77,700
	_____Greater than $77,700

	6
	 $0 - $33,740
	 $33,741 - $53,200
	 $53,201 - $83,450
	_____Greater than $83,450

	7
	 $0 - $38,060
	 $38,061 - $56,900
	 $56,901 - $89,200
	_____Greater than $89,200

	8 or more
	 $0 - $42,380
	 $42,381 - $60,550
	 $60,551 - $94,950
	_____Greater than $94,950

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291380]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291381]2018 DODGE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Dodge County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,700
	 $15,701 - $26,150
	 $26,151 - $41,850
	_____Greater than $41,850

	2
	 $0 - $17,950
	 $17,951 - $29,900
	 $29,901 - $47,800
	_____Greater than $47,800

	3
	 $0 - $20,780
	 $20,781 - $33,650
	 $33,651 - $53,800
	_____Greater than $53,800

	4
	 $0 - $25,100
	 $25,101 - $37,350
	 $37,351 - $59,750
	_____Greater than $59,750

	5
	 $0 - $29,420
	 $29,421 - $40,350
	 $40,351 - $64,550
	_____Greater than $64,550

	6
	 $0 - $33,740
	 $33,741 - $43,350
	 $43,351 - $69,350
	_____Greater than $69,350

	7
	 $0 - $38,060
	 $38,061 - $46,350
	 $46,351 - $74,100
	_____Greater than $74,100

	8 or more
	 $0 - $42,380
	 $42,381 - $49,350
	 $49,351 - $78,900
	_____Greater than $78,900

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291382]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291383]2018 DOOR COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Door County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,350
	 $14,351 - $23,950
	 $23,951 - $38,300
	_____Greater than $38,300

	2
	 $0 - $16,460
	 $16,461 - $27,350
	 $27,351 - $43,750
	_____Greater than $43,750

	3
	 $0 - $20,780
	 $20,781 - $30,750
	 $30,751 - $49,200
	_____Greater than $49,200

	4
	 $0 - $25,100
	 $25,101 - $34,150
	 $34,151 - $54,650
	_____Greater than $54,650

	5
	 $0 - $29,420
	 $29,421 - $36,900
	 $36,901 - $59,050
	_____Greater than $59,050

	6
	 $0 - $33,740
	 $33,741 - $39,650
	 $39,651 - $63,400
	_____Greater than $63,400

	7
	 $0 - $38,060
	 $38,061 - $42,350
	 $42,351 - $67,800
	_____Greater than $67,800

	8 or more
	 $0 - $42,380
	 $42,381 - $45,100
	 $45,101 - $72,150
	_____Greater than $72,150

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291384]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291385]2018 DOUGLAS COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Douglas County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,000
	 $15,001 - $25,000
	 $25,001 - $40,000
	_____Greater than $40,000

	2
	 $0 - $17,150
	 $17,151 - $28,600
	 $28,601 - $45,700
	_____Greater than $45,700

	3
	 $0 - $20,780
	 $20,781 - $32,150
	 $32,151 - $51,400
	_____Greater than $51,400

	4
	 $0 - $25,100
	 $25,101 - $35,700
	 $35,701 - $57,100
	_____Greater than $57,100

	5
	 $0 - $29,420
	 $29,421 - $38,600
	 $38,601 - $61,700
	_____Greater than $61,700

	6
	 $0 - $33,740
	 $33,741 - $41,450
	 $41,451 - $66,250
	_____Greater than $66,250

	7
	 $0 - $38,060
	 $38,061 - $44,300
	 $44,301 - $70,850
	_____Greater than $70,850

	8 or more
	 $0 - $42,380
	 $42,381 - $47,150
	 $47,151 - $75,400
	_____Greater than $75,400

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291386]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291387]2018 DUNN COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Dunn County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291388]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291389]2018 EAU CLAIRE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Eau Claire County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,150
	 $15,151 - $25,200
	 $25,201 - $40,350
	_____Greater than $40,350

	2
	 $0 - $17,300
	 $17,301 - $28,800
	 $28,801 - $46,100
	_____Greater than $46,100

	3
	 $0 - $20,780
	 $20,781 - $32,400
	 $32,401 - $51,850
	_____Greater than $51,850

	4
	 $0 - $25,100
	 $25,101 - $36,000
	 $36,001 - $57,600
	_____Greater than $57,600

	5
	 $0 - $29,420
	 $29,421 - $38,900
	 $38,901 - $62,250
	_____Greater than $62,250

	6
	 $0 - $33,740
	 $33,741 - $41,800
	 $41,801 - $66,850
	_____Greater than $66,850

	7
	 $0 - $38,060
	 $38,061 - $44,650
	 $44,651 - $71,450
	_____Greater than $71,450

	8 or more
	 $0 - $42,380
	 $42,381 - $47,550
	 $47,551 - $76,050
	_____Greater than $76,050

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291390]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291391]2018 FLORENCE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Florence County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291392]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291393]2018 FOND DU LAC COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Fond du Lac County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,300
	 $15,301 - $25,450
	 $25,451 - $40,750
	_____Greater than $40,750

	2
	 $0 - $17,450
	 $17,451 - $29,100
	 $29,101 - $46,550
	_____Greater than $46,550

	3
	 $0 - $20,780
	 $20,781 - $32,750
	 $32,751 - $52,350
	_____Greater than $52,350

	4
	 $0 - $25,100
	 $25,101 - $36,350
	 $36,351 - $58,150
	_____Greater than $58,150

	5
	 $0 - $29,420
	 $29,421 - $39,300
	 $39,301 - $62,850
	_____Greater than $62,850

	6
	 $0 - $33,740
	 $33,741 - $42,200
	 $42,201 - $67,500
	_____Greater than $67,500

	7
	 $0 - $38,060
	 $38,061 - $45,100
	 $45,101 - $72,150
	_____Greater than $72,150

	8 or more
	 $0 - $42,380
	 $42,381 - $48,000
	 $48,001 - $76,800
	_____Greater than $76,800

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291394]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291395]2018 FOREST COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Forest County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291396]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291397]2018 GRANT COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Grant County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291398]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291399]2018 GREEN COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Green County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,300
	 $15,301 - $25,450
	 $25,451 - $40,700
	_____Greater than $40,700

	2
	 $0 - $17,450
	 $17,451 - $29,050
	 $29,051 - $46,500
	_____Greater than $46,500

	3
	 $0 - $20,780
	 $20,781 - $32,700
	 $32,701 - $52,300
	_____Greater than $52,300

	4
	 $0 - $25,100
	 $25,101 - $36,300
	 $36,301 - $58,100
	_____Greater than $58,100

	5
	 $0 - $29,420
	 $29,421 - $39,250
	 $39,251 - $62,750
	_____Greater than $62,750

	6
	 $0 - $33,740
	 $33,741 - $42,150
	 $42,151 - $67,400
	_____Greater than $67,400

	7
	 $0 - $38,060
	 $38,061 - $45,050
	 $45,051 - $72,050
	_____Greater than $72,050

	8 or more
	 $0 - $42,380
	 $42,381 - $47,950
	 $47,951 - $76,700
	_____Greater than $76,700

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291400]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291401]2018 GREEN LAKE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Green Lake County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291402]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291403]2018 IOWA COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Iowa County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,500
	 $15,501 - $25,800
	 $25,801 - $41,250
	_____Greater than $41,250

	2
	 $0 - $17,700
	 $17,701 - $29,450
	 $29,451 - $47,150
	_____Greater than $47,150

	3
	 $0 - $20,780
	 $20,781 - $33,150
	 $33,151 - $53,050
	_____Greater than $53,050

	4
	 $0 - $25,100
	 $25,101 - $36,800
	 $36,801 - $58,900
	_____Greater than $58,900

	5
	 $0 - $29,420
	 $29,421 - $39,750
	 $39,751 - $63,650
	_____Greater than $63,650

	6
	 $0 - $33,740
	 $33,741 - $42,700
	 $42,701 - $68,350
	_____Greater than $68,350

	7
	 $0 - $38,060
	 $38,061 - $45,650
	 $45,651 - $73,050
	_____Greater than $73,050

	8 or more
	 $0 - $42,380
	 $42,381 - $48,600
	 $48,601 - $77,750
	_____Greater than $77,750

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291404]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291405]2018 IRON COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Iron County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291406]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291407]2018 JACKSON COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Jackson County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291408]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291409]2018 JEFFERSON COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Jefferson County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $16,050
	 $16,051 - $26,750
	 $26,751 - $42,750
	_____Greater than $42,750

	2
	 $0 - $18,350
	 $18,351 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	3
	 $0 - $20,780
	 $20,781 - $34,350
	 $34,351 - $54,950
	_____Greater than $54,950

	4
	 $0 - $25,100
	 $25,101 - $38,150
	 $38,151 - $61,050
	_____Greater than $61,050

	5
	 $0 - $29,420
	 $29,421 - $41,250
	 $41,251 - $65,950
	_____Greater than $65,950

	6
	 $0 - $33,740
	 $33,741 - $44,300
	 $44,301 - $70,850
	_____Greater than $70,850

	7
	 $0 - $38,060
	 $38,061 - $47,350
	 $47,351 - $75,750
	_____Greater than $75,750

	8 or more
	 $0 - $42,380
	 $42,381 - $50,400
	 $50,401 - $80,600
	_____Greater than $80,600

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291410]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291411]2018 JUNEAU COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Juneau County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291412]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291413]2018 KENOSHA COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Kenosha County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,650
	 $15,651 - $26,050
	 $26,051 - $41,650
	_____Greater than $41,650

	2
	 $0 - $17,850
	 $17,851 - $29,750
	 $29,751 - $47,600
	_____Greater than $47,600

	3
	 $0 - $20,780
	 $20,781 - $33,450
	 $33,451 - $53,550
	_____Greater than $53,550

	4
	 $0 - $25,100
	 $25,101 - $37,150
	 $37,151 - $59,450
	_____Greater than $59,450

	5
	 $0 - $29,420
	 $29,421 - $40,150
	 $40,151 - $64,250
	_____Greater than $64,250

	6
	 $0 - $33,740
	 $33,741 - $43,100
	 $43,101 - $69,000
	_____Greater than $69,000

	7
	 $0 - $38,060
	 $38,061 - $46,100
	 $46,101 - $73,750
	_____Greater than $73,750

	8 or more
	 $0 - $42,380
	 $42,381 - $49,050
	 $49,051 - $78,500
	_____Greater than $78,500

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291414]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291415]2018 KEWAUNEE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Kewaunee County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $16,300
	 $16,301 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	2
	 $0 - $18,600
	 $18,601 - $31,000
	 $31,001 - $49,600
	_____Greater than $49,600

	3
	 $0 - $20,950
	 $20,951 - $34,900
	 $34,901 - $55,800
	_____Greater than $55,800

	4
	 $0 - $25,100
	 $25,101 - $38,750
	 $38,751 - $62,000
	_____Greater than $62,000

	5
	 $0 - $29,420
	 $29,421 - $41,850
	 $41,851 - $67,000
	_____Greater than $67,000

	6
	 $0 - $33,740
	 $33,741 - $44,950
	 $44,951 - $71,950
	_____Greater than $71,950

	7
	 $0 - $38,060
	 $38,061 - $48,050
	 $48,051 - $76,900
	_____Greater than $76,900

	8 or more
	 $0 - $42,380
	 $42,381 - $51,150
	 $51,151 - $81,850
	_____Greater than $81,850

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291416]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291417]2018 LA CROSSE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	La Crosse County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,200
	 $15,201 - $25,350
	 $25,351 - $40,550
	_____Greater than $40,550

	2
	 $0 - $17,400
	 $17,401 - $29,000
	 $29,001 - $46,350
	_____Greater than $46,350

	3
	 $0 - $20,780
	 $20,781 - $32,600
	 $32,601 - $52,150
	_____Greater than $52,150

	4
	 $0 - $25,100
	 $25,101 - $36,200
	 $36,201 - $57,900
	_____Greater than $57,900

	5
	 $0 - $29,420
	 $29,421 - $39,100
	 $39,101 - $62,550
	_____Greater than $62,550

	6
	 $0 - $33,740
	 $33,741 - $42,000
	 $42,001 - $67,200
	_____Greater than $67,200

	7
	 $0 - $38,060
	 $38,061 - $44,900
	 $44,901 - $71,800
	_____Greater than $71,800

	8 or more
	 $0 - $42,380
	 $42,381 - $47,800
	 $47,801 - $76,450
	_____Greater than $76,450

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291418]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291419]2018 LAFAYETTE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Lafayette County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291420]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291421]2018 LANGLADE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Langlade County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291422]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291423]2018 LINCOLN COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Lincoln County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291424]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291425]2018 MANITOWOC COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Manitowoc County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291426]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291427]2018 MARATHON COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Marathon County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,300
	 $15,301 - $25,450
	 $25,451 - $40,750
	_____Greater than $40,750

	2
	 $0 - $17,450
	 $17,451 - $29,100
	 $29,101 - $46,550
	_____Greater than $46,550

	3
	 $0 - $20,780
	 $20,781 - $32,750
	 $32,751 - $52,350
	_____Greater than $52,350

	4
	 $0 - $25,100
	 $25,101 - $36,350
	 $36,351 - $58,150
	_____Greater than $58,150

	5
	 $0 - $29,420
	 $29,421 - $39,300
	 $39,301 - $62,850
	_____Greater than $62,850

	6
	 $0 - $33,740
	 $33,741 - $42,200
	 $42,201 - $67,500
	_____Greater than $67,500

	7
	 $0 - $38,060
	 $38,061 - $45,100
	 $45,101 - $72,150
	_____Greater than $72,150

	8 or more
	 $0 - $42,380
	 $42,381 - $48,000
	 $48,001 - $76,800
	_____Greater than $76,800

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291428]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291429]2018 MARINETTE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Marinette County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291430]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291431]2018 MARQUETTE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Marquette County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291432]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291433]2018 MENOMINEE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Menominee County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291434]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291435]2018 MILWAUKEE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Milwaukee County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $16,250
	 $16,251 - $27,100
	 $27,101 - $43,300
	_____Greater than $43,300

	2
	 $0 - $18,600
	 $18,601 - $30,950
	 $30,951 - $49,500
	_____Greater than $49,500

	3
	 $0 - $20,900
	 $20,901 - $34,800
	 $34,801 - $55,700
	_____Greater than $55,700

	4
	 $0 - $25,100
	 $25,101 - $38,650
	 $38,651 - $61,850
	_____Greater than $61,850

	5
	 $0 - $29,420
	 $29,421 - $41,750
	 $41,751 - $66,800
	_____Greater than $66,800

	6
	 $0 - $33,740
	 $33,741 - $44,850
	 $44,851 - $71,750
	_____Greater than $71,750

	7
	 $0 - $38,060
	 $38,061 - $47,950
	 $47,951 - $76,700
	_____Greater than $76,700

	8 or more
	 $0 - $42,380
	 $42,381 - $51,050
	 $51,051 - $81,650
	_____Greater than $81,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291436]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291437]2018 MONROE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Monroe County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291438]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291439]2018 OCONTO COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Oconto County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291440]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291441]2018 ONEIDA COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Oneida County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291442]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291443]2018 OUTAGAMIE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Outagamie County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $16,350
	 $16,351 - $27,300
	 $27,301 - $43,650
	_____Greater than $43,650

	2
	 $0 - $18,700
	 $18,701 - $31,200
	 $31,201 - $49,850
	_____Greater than $49,850

	3
	 $0 - $21,050
	 $21,051 - $35,100
	 $35,101 - $56,100
	_____Greater than $56,100

	4
	 $0 - $25,100
	 $25,101 - $38,950
	 $38,951 - $62,300
	_____Greater than $62,300

	5
	 $0 - $29,420
	 $29,421 - $42,100
	 $42,101 - $67,300
	_____Greater than $67,300

	6
	 $0 - $33,740
	 $33,741 - $45,200
	 $45,201 - $72,300
	_____Greater than $72,300

	7
	 $0 - $38,060
	 $38,061 - $48,300
	 $48,301 - $77,300
	_____Greater than $77,300

	8 or more
	 $0 - $42,380
	 $42,381 - $51,450
	 $51,451 - $82,250
	_____Greater than $82,250

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291444]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291445]2018 OZAUKEE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Ozaukee County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $16,250
	 $16,251 - $27,100
	 $27,101 - $43,300
	_____Greater than $43,300

	2
	 $0 - $18,600
	 $18,601 - $30,950
	 $30,951 - $49,500
	_____Greater than $49,500

	3
	 $0 - $20,900
	 $20,901 - $34,800
	 $34,801 - $55,700
	_____Greater than $55,700

	4
	 $0 - $25,100
	 $25,101 - $38,650
	 $38,651 - $61,850
	_____Greater than $61,850

	5
	 $0 - $29,420
	 $29,421 - $41,750
	 $41,751 - $66,800
	_____Greater than $66,800

	6
	 $0 - $33,740
	 $33,741 - $44,850
	 $44,851 - $71,750
	_____Greater than $71,750

	7
	 $0 - $38,060
	 $38,061 - $47,950
	 $47,951 - $76,700
	_____Greater than $76,700

	8 or more
	 $0 - $42,380
	 $42,381 - $51,050
	 $51,051 - $81,650
	_____Greater than $81,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291446]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291447]2018 PEPIN COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Pepin County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291448]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291449]2018 PIERCE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Pierce County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $19,850
	 $19,851 - $33,050
	 $33,051 - $50,350
	_____Greater than $50,350

	2
	 $0 - $22,650
	 $22,651 - $37,750
	 $37,751 - $57,550
	_____Greater than $57,550

	3
	 $0 - $25,500
	 $25,501 - $42,450
	 $42,451 - $64,750
	_____Greater than $64,750

	4
	 $0 - $28,300
	 $28,301 - $47,150
	 $47,151 - $71,900
	_____Greater than $71,900

	5
	 $0 - $30,600
	 $30,601 - $50,950
	 $50,951 - $77,700
	_____Greater than $77,700

	6
	 $0 - $33,740
	 $33,741 - $54,700
	 $54,701 - $83,450
	_____Greater than $83,450

	7
	 $0 - $38,060
	 $38,061 - $58,500
	 $58,501 - $89,200
	_____Greater than $89,200

	8 or more
	 $0 - $42,380
	 $42,381 - $62,250
	 $62,251 - $94,950
	_____Greater than $94,950

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291450]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291451]2018 POLK COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Polk County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291452]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291453]2018 PORTAGE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Portage County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $16,100
	 $16,101 - $26,850
	 $26,851 - $42,950
	_____Greater than $42,950

	2
	 $0 - $18,400
	 $18,401 - $30,650
	 $30,651 - $49,050
	_____Greater than $49,050

	3
	 $0 - $20,780
	 $20,781 - $34,500
	 $34,501 - $55,200
	_____Greater than $55,200

	4
	 $0 - $25,100
	 $25,101 - $38,300
	 $38,301 - $61,300
	_____Greater than $61,300

	5
	 $0 - $29,420
	 $29,421 - $41,400
	 $41,401 - $66,250
	_____Greater than $66,250

	6
	 $0 - $33,740
	 $33,741 - $44,450
	 $44,451 - $71,150
	_____Greater than $71,150

	7
	 $0 - $38,060
	 $38,061 - $47,500
	 $47,501 - $76,050
	_____Greater than $76,050

	8 or more
	 $0 - $42,380
	 $42,381 - $50,600
	 $50,601 - $80,950
	_____Greater than $80,950

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291454]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291455]2018 PRICE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Price County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291456]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291457]2018 RACINE COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Racine County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,750
	 $15,751 - $26,250
	 $26,251 - $42,000
	_____Greater than $42,000

	2
	 $0 - $18,000
	 $18,001 - $30,000
	 $30,001 - $48,000
	_____Greater than $48,000

	3
	 $0 - $20,780
	 $20,781 - $33,750
	 $33,751 - $54,000
	_____Greater than $54,000

	4
	 $0 - $25,100
	 $25,101 - $37,500
	 $37,501 - $60,000
	_____Greater than $60,000

	5
	 $0 - $29,420
	 $29,421 - $40,500
	 $40,501 - $64,800
	_____Greater than $64,800

	6
	 $0 - $33,740
	 $33,741 - $43,500
	 $43,501 - $69,600
	_____Greater than $69,600

	7
	 $0 - $38,060
	 $38,061 - $46,500
	 $46,501 - $74,400
	_____Greater than $74,400

	8 or more
	 $0 - $42,380
	 $42,381 - $49,500
	 $49,501 - $79,200
	_____Greater than $79,200

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291458]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291459]2018 RICHLAND COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Richland County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291460]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291461]2018 ROCK COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Rock County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291462]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291463]2018 RUSK COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Rusk County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291464]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291465]2018 ST. CROIX COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	St. Croix County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $19,850
	 $19,851 - $33,050
	 $33,051 - $50,350
	_____Greater than $50,350

	2
	 $0 - $22,650
	 $22,651 - $37,750
	 $37,751 - $57,550
	_____Greater than $57,550

	3
	 $0 - $25,500
	 $25,501 - $42,450
	 $42,451 - $64,750
	_____Greater than $64,750

	4
	 $0 - $28,300
	 $28,301 - $47,150
	 $47,151 - $71,900
	_____Greater than $71,900

	5
	 $0 - $30,600
	 $30,601 - $50,950
	 $50,951 - $77,700
	_____Greater than $77,700

	6
	 $0 - $33,740
	 $33,741 - $54,700
	 $54,701 - $83,450
	_____Greater than $83,450

	7
	 $0 - $38,060
	 $38,061 - $58,500
	 $58,501 - $89,200
	_____Greater than $89,200

	8 or more
	 $0 - $42,380
	 $42,381 - $62,250
	 $62,251 - $94,950
	_____Greater than $94,950

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291466]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291467]2018 SAUK COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Sauk County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,350
	 $14,351 - $23,900
	 $23,901 - $38,200
	_____Greater than $38,200

	2
	 $0 - $16,460
	 $16,461 - $27,300
	 $27,301 - $43,650
	_____Greater than $43,650

	3
	 $0 - $20,780
	 $20,781 - $30,700
	 $30,701 - $49,100
	_____Greater than $49,100

	4
	 $0 - $25,100
	 $25,101 - $34,100
	 $34,101 - $54,550
	_____Greater than $54,550

	5
	 $0 - $29,420
	 $29,421 - $36,850
	 $36,851 - $58,950
	_____Greater than $58,950

	6
	 $0 - $33,740
	 $33,741 - $39,600
	 $39,601 - $63,300
	_____Greater than $63,300

	7
	 $0 - $38,060
	 $38,061 - $42,300
	 $42,301 - $67,650
	_____Greater than $67,650

	8 or more
	 $0 - $42,380
	 $42,381 - $45,050
	 $45,051 - $72,050
	_____Greater than $72,050

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291468]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291469]2018 SAWYER COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Sawyer County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291470]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291471]2018 SHAWANO COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Shawano County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291472]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291473]2018 SHEBOYGAN COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Sheboygan County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,700
	 $15,701 - $26,150
	 $26,151 - $41,850
	_____Greater than $41,850

	2
	 $0 - $17,950
	 $17,951 - $29,900
	 $29,901 - $47,800
	_____Greater than $47,800

	3
	 $0 - $20,780
	 $20,781 - $33,650
	 $33,651 - $53,800
	_____Greater than $53,800

	4
	 $0 - $25,100
	 $25,101 - $37,350
	 $37,351 - $59,750
	_____Greater than $59,750

	5
	 $0 - $29,420
	 $29,421 - $40,350
	 $40,351 - $64,550
	_____Greater than $64,550

	6
	 $0 - $33,740
	 $33,741 - $43,350
	 $43,351 - $69,350
	_____Greater than $69,350

	7
	 $0 - $38,060
	 $38,061 - $46,350
	 $46,351 - $74,100
	_____Greater than $74,100

	8 or more
	 $0 - $42,380
	 $42,381 - $49,350
	 $49,351 - $78,900
	_____Greater than $78,900

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291474]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291475]2018 TAYLOR COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Taylor County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291476]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291477]2018 TREMPEALEAU COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Trempealeau County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,300
	 $14,301 - $23,800
	 $23,801 - $38,100
	_____Greater than $38,100

	2
	 $0 - $16,460
	 $16,461 - $27,200
	 $27,201 - $43,550
	_____Greater than $43,550

	3
	 $0 - $20,780
	 $20,781 - $30,600
	 $30,601 - $49,000
	_____Greater than $49,000

	4
	 $0 - $25,100
	 $25,101 - $34,000
	 $34,001 - $54,400
	_____Greater than $54,400

	5
	 $0 - $29,420
	 $29,421 - $36,750
	 $36,751 - $58,800
	_____Greater than $58,800

	6
	 $0 - $33,740
	 $33,741 - $39,450
	 $39,451 - $63,150
	_____Greater than $63,150

	7
	 $0 - $38,060
	 $38,061 - $42,200
	 $42,201 - $67,500
	_____Greater than $67,500

	8 or more
	 $0 - $42,380
	 $42,381 - $44,900
	 $44,901 - $71,850
	_____Greater than $71,850

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291478]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291479]2018 VERNON COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Vernon County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291480]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291481]2018 VILAS COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Vilas County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291482]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291483]2018 WALWORTH COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Walworth County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $15,700
	 $15,701 - $26,150
	 $26,151 - $41,800
	_____Greater than $41,800

	2
	 $0 - $17,950
	 $17,951 - $29,850
	 $29,851 - $47,800
	_____Greater than $47,800

	3
	 $0 - $20,780
	 $20,781 - $33,600
	 $33,601 - $53,750
	_____Greater than $53,750

	4
	 $0 - $25,100
	 $25,101 - $37,300
	 $37,301 - $59,700
	_____Greater than $59,700

	5
	 $0 - $29,420
	 $29,421 - $40,300
	 $40,301 - $64,500
	_____Greater than $64,500

	6
	 $0 - $33,740
	 $33,741 - $43,300
	 $43,301 - $69,300
	_____Greater than $69,300

	7
	 $0 - $38,060
	 $38,061 - $46,300
	 $46,301 - $74,050
	_____Greater than $74,050

	8 or more
	 $0 - $42,380
	 $42,381 - $49,250
	 $49,251 - $78,850
	_____Greater than $78,850

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291484]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291485]2018 WASHBURN COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Washburn County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291486]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291487]2018 WASHINGTON COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Washington County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $16,250
	 $16,251 - $27,100
	 $27,101 - $43,300
	_____Greater than $43,300

	2
	 $0 - $18,600
	 $18,601 - $30,950
	 $30,951 - $49,500
	_____Greater than $49,500

	3
	 $0 - $20,900
	 $20,901 - $34,800
	 $34,801 - $55,700
	_____Greater than $55,700

	4
	 $0 - $25,100
	 $25,101 - $38,650
	 $38,651 - $61,850
	_____Greater than $61,850

	5
	 $0 - $29,420
	 $29,421 - $41,750
	 $41,751 - $66,800
	_____Greater than $66,800

	6
	 $0 - $33,740
	 $33,741 - $44,850
	 $44,851 - $71,750
	_____Greater than $71,750

	7
	 $0 - $38,060
	 $38,061 - $47,950
	 $47,951 - $76,700
	_____Greater than $76,700

	8 or more
	 $0 - $42,380
	 $42,381 - $51,050
	 $51,051 - $81,650
	_____Greater than $81,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291488]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291489]2018 WAUKESHA COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Waukesha County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $16,250
	 $16,251 - $27,100
	 $27,101 - $43,300
	_____Greater than $43,300

	2
	 $0 - $18,600
	 $18,601 - $30,950
	 $30,951 - $49,500
	_____Greater than $49,500

	3
	 $0 - $20,900
	 $20,901 - $34,800
	 $34,801 - $55,700
	_____Greater than $55,700

	4
	 $0 - $25,100
	 $25,101 - $38,650
	 $38,651 - $61,850
	_____Greater than $61,850

	5
	 $0 - $29,420
	 $29,421 - $41,750
	 $41,751 - $66,800
	_____Greater than $66,800

	6
	 $0 - $33,740
	 $33,741 - $44,850
	 $44,851 - $71,750
	_____Greater than $71,750

	7
	 $0 - $38,060
	 $38,061 - $47,950
	 $47,951 - $76,700
	_____Greater than $76,700

	8 or more
	 $0 - $42,380
	 $42,381 - $51,050
	 $51,051 - $81,650
	_____Greater than $81,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291490]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291491]2018 WAUPACA COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Waupaca County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291492]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291493]2018 WAUSHARA COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Waushara County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,250
	 $14,251 - $23,750
	 $23,751 - $38,000
	_____Greater than $38,000

	2
	 $0 - $16,460
	 $16,461 - $27,150
	 $27,151 - $43,400
	_____Greater than $43,400

	3
	 $0 - $20,780
	 $20,781 - $30,550
	 $30,551 - $48,850
	_____Greater than $48,850

	4
	 $0 - $25,100
	 $25,101 - $33,900
	 $33,901 - $54,250
	_____Greater than $54,250

	5
	 $0 - $29,420
	 $29,421 - $36,650
	 $36,651 - $58,600
	_____Greater than $58,600

	6
	 $0 - $33,740
	 $33,741 - $39,350
	 $39,351 - $62,950
	_____Greater than $62,950

	7
	 $0 - $38,060
	 $38,061 - $42,050
	 $42,051 - $67,300
	_____Greater than $67,300

	8 or more
	 $0 - $42,380
	 $42,381 - $44,750
	 $44,751 - $71,650
	_____Greater than $71,650

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291494]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291495]2018 WINNEBAGO COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Winnebago County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,950
	 $14,951 - $24,900
	 $24,901 - $39,850
	_____Greater than $39,850

	2
	 $0 - $17,100
	 $17,101 - $28,450
	 $28,451 - $45,550
	_____Greater than $45,550

	3
	 $0 - $20,780
	 $20,781 - $32,000
	 $32,001 - $51,250
	_____Greater than $51,250

	4
	 $0 - $25,100
	 $25,101 - $35,550
	 $35,551 - $56,900
	_____Greater than $56,900

	5
	 $0 - $29,420
	 $29,421 - $38,400
	 $38,401 - $61,500
	_____Greater than $61,500

	6
	 $0 - $33,740
	 $33,741 - $41,250
	 $41,251 - $66,050
	_____Greater than $66,050

	7
	 $0 - $38,060
	 $38,061 - $44,100
	 $44,101 - $70,600
	_____Greater than $70,600

	8 or more
	 $0 - $42,380
	 $42,381 - $46,950
	 $46,951 - $75,150
	_____Greater than $75,150

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

[bookmark: _Toc480291496]UGLG Name: __________________
Business Name: ________________

[bookmark: _Toc480291497]2018 WOOD COUNTY
STATE OF WISCONSIN
COMMUNITY DEVELOPMENT BLOCK GRANT
EMPLOYEE SELF CERTIFICATION
Dear Employee:
	(Enter Business 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 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
	Wood County
FAMILY INCOME CATEGORY

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

	
	A
	B
	C
	D

	1
	 $0 - $14,350
	 $14,351 - $23,950
	 $23,951 - $38,300
	_____Greater than $38,300

	2
	 $0 - $16,460
	 $16,461 - $27,400
	 $27,401 - $43,800
	_____Greater than $43,800

	3
	 $0 - $20,780
	 $20,781 - $30,800
	 $30,801 - $49,250
	_____Greater than $49,250

	4
	 $0 - $25,100
	 $25,101 - $34,200
	 $34,201 - $54,700
	_____Greater than $54,700

	5
	 $0 - $29,420
	 $29,421 - $36,950
	 $36,951 - $59,100
	_____Greater than $59,100

	6
	 $0 - $33,740
	 $33,741 - $39,700
	 $39,701 - $63,500
	_____Greater than $63,500

	7
	 $0 - $38,060
	 $38,061 - $42,450
	 $42,451 - $67,850
	_____Greater than $67,850

	8 or more
	 $0 - $42,380
	 $42,381 - $45,150
	 $45,151 - $72,250
	_____Greater than $72,250

Source: 2018 HUD Income Limits (CDBG) - 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

	
	
	

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

Date Hired: _____/_____/_____

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 worker.

