

An Act

HOUSE BILL 19-1215

BY REPRESENTATIVE(S) Singer, Bird, Cutter, Duran, Froelich, Galindo, Hooton, Jackson, Larson, Lontine, Michaelson Jenet, Snyder, Titone, Becker;
also SENATOR(S) Crowder, Priola, Rankin, Smallwood, Tate, Todd.

CONCERNING LEGISLATIVE RECOMMENDATIONS OF THE COLORADO CHILD SUPPORT COMMISSION, AND, IN CONNECTION THEREWITH, MAKING AN APPROPRIATION.

Be it enacted by the General Assembly of the State of Colorado:

SECTION 1. In Colorado Revised Statutes, 14-10-115, **amend** (5)(b)(I), (5)(b)(III), (6)(b), (7)(a)(II)(B), (7)(a)(II)(C), (7)(a)(II)(D), (7)(b), (11)(a) introductory portion, (11)(a)(I), and (11)(c); and **add** (3)(c.5), (5)(b)(I.5), (5)(b.5), and (8)(g) as follows:

14-10-115. Child support guidelines - purpose - determination of income - schedule of basic child support obligations - adjustments to basic child support - additional guidelines - child support commission - definitions. (3) **Definitions.** As used in this section, unless the context otherwise requires:

Capital letters or bold & italic numbers indicate new material added to existing law; dashes through words or numbers indicate deletions from existing law and such material is not part of the act.

(c.5) "MANDATORY SCHOOL FEES" MEANS FEES CHARGED BY A SCHOOL OR SCHOOL DISTRICT, INCLUDING A CHARTER SCHOOL, FOR A CHILD ATTENDING PUBLIC PRIMARY OR SECONDARY SCHOOL FOR ACTIVITIES THAT ARE DIRECTLY RELATED TO THE EDUCATIONAL MISSION OF THE SCHOOL, INCLUDING BUT NOT LIMITED TO LABORATORY FEES; BOOK OR EDUCATIONAL MATERIAL FEES; SCHOOL COMPUTER OR AUTOMATION-RELATED FEES, WHETHER PAID TO THE SCHOOL DIRECTLY OR PURCHASED BY A PARENT; TESTING FEES; AND SUPPLY OR MATERIAL FEES PAID TO THE SCHOOL. "MANDATORY SCHOOL FEES" DOES NOT INCLUDE UNIFORMS, MEALS, OR EXTRACURRICULAR ACTIVITY FEES.

(5) **Determination of income.** (b) (I) If a parent is voluntarily unemployed or underemployed, child support ~~shall~~ MUST be calculated based on a determination of potential income; except that a determination of potential income ~~shall~~ MUST not be made for:

(A) A parent who is physically or mentally incapacitated; ~~or~~

(B) A PARENT WHO is caring for a child under the age of ~~thirty~~ TWENTY-FOUR months for whom the parents owe a joint legal responsibility; or

(C) ~~for~~ An incarcerated parent sentenced to ~~one year~~ ONE HUNDRED EIGHTY DAYS or more.

(I.5) IF THE COURT OR DELEGATE CHILD SUPPORT ENFORCEMENT UNIT IMPUTES INCOME PURSUANT TO THIS SUBSECTION (5), THE PROVISIONS OF SUBSECTION (5)(b.5) OF THIS SECTION APPLY.

(III) For the purposes of this section, a parent ~~shall~~ IS not ~~be~~ deemed "underemployed" if:

(A) The employment is temporary and is reasonably intended to result in higher income within the foreseeable future; or

(B) The employment is a good faith career choice that is not intended to deprive a child of support and does not unreasonably reduce the support available to a child; or

(C) The parent is enrolled FULL-TIME in an educational OR

VOCATIONAL program ~~that~~ OR IS EMPLOYED PART-TIME WHILE ENROLLED IN A PART-TIME EDUCATIONAL OR VOCATIONAL PROGRAM, BASED ON THE INSTITUTION'S ENROLLMENT DEFINITIONS, AND THE PROGRAM is reasonably intended to result in a degree or certification within a reasonable period of time; ~~and that~~ COMPLETING THE PROGRAM will result in a higher income; ~~so long as~~ the educational program is a good faith career choice that is not intended to deprive the child of support; and ~~that~~ THE PARENT'S PARTICIPATION IN THE PROGRAM does not unreasonably reduce the AMOUNT OF CHILD support available to a child.

(b.5) (I) EXCEPT AS OTHERWISE PROVIDED IN THIS SECTION, IF THE COURT OR DELEGATE CHILD SUPPORT ENFORCEMENT UNIT DETERMINES THAT A PARENT IS VOLUNTARILY UNEMPLOYED OR UNDEREMPLOYED OR EMPLOYMENT INFORMATION IS UNREALIABLE, THE COURT OR DELEGATE CHILD SUPPORT ENFORCEMENT UNIT SHALL DETERMINE AND DOCUMENT, FOR THE RECORD, THE PARENT'S POTENTIAL INCOME.

(II) IN DETERMINING POTENTIAL INCOME, THE COURT OR DELEGATE CHILD SUPPORT ENFORCEMENT UNIT SHALL CONSIDER, TO THE EXTENT KNOWN, THE SPECIFIC CIRCUMSTANCES OF THE PARENT, INCLUDING CONSIDERATION OF THE FOLLOWING INFORMATION, WHEN AVAILABLE:

- (A) THE PARENT'S ASSETS;
- (B) RESIDENCE;
- (C) EMPLOYMENT AND EARNINGS HISTORY;
- (D) JOB SKILLS;
- (E) EDUCATIONAL ATTAINMENT;
- (F) LITERACY;
- (G) AGE;
- (H) HEALTH;
- (I) CRIMINAL RECORD;

(J) OTHER EMPLOYMENT BARRIERS;

(K) RECORD OF SEEKING WORK;

(L) THE LOCAL JOB MARKET;

(M) THE AVAILABILITY OF EMPLOYERS HIRING IN THE COMMUNITY,
WITHOUT CHANGING EXISTING LAW REGARDING THE BURDEN OF PROOF;

(N) PREVAILING EARNINGS LEVEL IN THE LOCAL COMMUNITY; AND

(O) OTHER RELEVANT BACKGROUND FACTORS IN THE CASE.

(6) (b) The amount of the adjustment must not exceed the schedule of basic support obligations listed in this section. ~~For a parent with a gross income of one thousand nine hundred dollars or less per month, the adjustment is seventy-five percent of the amount calculated using the low-income adjustment described in sub-subparagraphs (B) and (C) of subparagraph (II) of paragraph (a) of subsection (7) of this section based only upon the responsible parent's income, without any other adjustments for the number of other children for whom the parent is responsible. For a parent with gross income of more than one thousand nine~~ FIVE hundred dollars per month, the adjustment is seventy-five percent of the amount listed under the schedule of basic support obligations in ~~paragraph (b) of subsection (7)~~ SUBSECTION (7)(b) of this section that would represent a support obligation based only upon the responsible parent's income, without any other adjustments for the number of other children for whom the parent is responsible. The amount calculated as set forth in this ~~paragraph (b)~~ SUBSECTION (6)(b) must be subtracted from the amount of the parent's gross income prior to calculating the basic support obligation based upon both parents' gross income, as provided in subsection (7) of this section.

(7) Schedule of basic child support obligations.

(a) (II) (B) ~~Except as otherwise provided in sub-subparagraph (D) of this subparagraph (II);~~ In circumstances in which the ~~parents' combined~~ OBLIGOR'S monthly adjusted gross income is less than one thousand ~~one~~ FIVE hundred dollars BUT MORE THAN SIX HUNDRED FIFTY DOLLARS, THE OBLIGOR IS REQUIRED TO PAY a child support payment of fifty dollars per month for one child, seventy dollars per month for two children, ninety dollars per month for three children, one hundred ten dollars per month for

four children, one hundred thirty dollars per month for five children, and one hundred fifty dollars per month for six or more children. ~~shall be required of the obligor.~~ The minimum order amount shall not apply when each parent keeps the children more than ninety-two overnights each year as defined in ~~paragraph (h) of subsection (3)~~ SUBSECTION (3)(h) of this section. In no case, however, shall the amount of child support ordered to be paid exceed the amount of child support that would otherwise be ordered to be paid if the parents did not share physical custody.

(C) ~~Except as otherwise provided in sub-subparagraph (D) of this subparagraph (H); in circumstances in which the parents' combined monthly adjusted gross income is one thousand one hundred dollars or more, but in which the parent with the least number of overnights per year with the child has a monthly adjusted gross income of less than one thousand nine hundred dollars, the court or delegate child support enforcement unit, pursuant to section 26-13.5-105 (4), C.R.S., shall perform a low-income adjustment calculation of child support as follows: The court or delegate child support enforcement unit shall determine each parent's monthly adjusted gross income, as that term is defined in subsection (3) of this section. Based upon the parents' combined monthly adjusted gross incomes, the court or delegate child support enforcement unit shall determine the monthly basic child support obligation, using the schedule of basic child support obligations set forth in paragraph (b) of this subsection (7) and shall determine each parent's presumptive proportionate share of said obligation. The court or delegate child support enforcement unit shall then adjust the income of the parent with the fewest number of overnights per year with the child by subtracting one thousand one hundred dollars from that parent's monthly adjusted gross income. The result of the subtraction shall be added to the following basic minimum child support amount as additional minimum support, unless the result of the subtraction amount is zero or a negative figure, in which case the court shall add zero to the following basic minimum child support amount: Fifty dollars for one child; seventy dollars for two children; ninety dollars for three children; one hundred ten dollars for four children; one hundred thirty dollars for five children; and one hundred fifty dollars for six or more children. The court or delegate child support enforcement unit shall compare the product of this addition to the parent's presumptive proportionate share of the monthly basic support obligation determined previously from the schedule of basic child support obligations. The lesser of the two amounts shall be the basic monthly support obligation to be paid by the low-income parent, as adjusted by the~~

~~low-income parent's proportionate~~ FOR AN OBLIGOR WITH AN ADJUSTED GROSS INCOME THAT IS LESS THAN ONE THOUSAND FIVE HUNDRED DOLLARS BUT MORE THAN SIX HUNDRED FIFTY DOLLARS, THE OBLIGOR'S CHILD SUPPORT AMOUNT, AS DETERMINED PURSUANT TO SUBSECTION (7)(a)(II)(B) OF THIS SECTION, MAY BE ADJUSTED TO INCLUDE A SHARE OF THE WORK-RELATED AND EDUCATION-RELATED CHILD CARE COSTS, HEALTH INSURANCE, EXTRAORDINARY MEDICAL EXPENSES, AND OTHER EXTRAORDINARY ADJUSTMENTS AS DESCRIBED IN SUBSECTIONS (9) TO (11) OF THIS SECTION, IF, AFTER THESE ADJUSTMENTS ARE MADE, THE OBLIGOR'S CHILD SUPPORT AMOUNT DOES NOT EXCEED TWENTY PERCENT OF THE OBLIGOR'S ADJUSTED GROSS INCOME. ADJUSTMENTS MUST NOT BE MADE TO THE OBLIGOR'S CHILD SUPPORT AMOUNT PURSUANT TO THIS SUBSECTION (7)(a)(II)(C) IF, WITHIN THE SAME CHILD SUPPORT ORDER, THE NUMBER OF CHILDREN FOR WHOM A DUTY OF SUPPORT IS OWED RESULTS IN A CHILD SUPPORT OBLIGATION THAT EXCEEDS TWENTY PERCENT OF THE OBLIGOR'S ADJUSTED GROSS INCOME. The low-income adjustment shall not apply when each parent keeps the children more than ninety-two overnights each year as defined in subsection (8) of this section, In no case, however, shall the amount of child support ordered to be paid exceed the amount of child support that would otherwise be ordered to be paid if the parents did not share physical custody.

(D) In any circumstance in which the obligor's monthly adjusted gross income is less than ~~one thousand one~~ SIX HUNDRED FIFTY dollars, regardless of the monthly adjusted gross income of the obligee, the obligor ~~shall~~ MUST be ordered to pay the minimum monthly order amount in child support. ~~based on the number of children due support and this subsection (7):~~ The minimum order amount ~~shall be fifty~~ IS TEN dollars per month for ~~one child, seventy dollars per month for two children, ninety dollars per month for three children, one hundred ten dollars per month for four children, one hundred thirty dollars per month for five children, and one hundred fifty dollars per month for six or more children.~~ The minimum order amount shall not apply when each parent keeps the children more than ninety-two overnights each year as defined in subsection (8) of this section. In no case, however, shall the amount of child support ordered to be paid exceed the amount of child support that would otherwise be ordered to be paid if the parents did not share physical custody REGARDLESS OF THE NUMBER OF CHILDREN BETWEEN THESE PARTIES. THE TEN-DOLLAR MINIMUM MONTHLY ORDER AMOUNT IS NOT ADJUSTED BY THE NUMBER OF THE OBLIGOR'S OVERNIGHTS WITH CHILDREN.

(b) Schedule of basic child support obligations:

Combined OBLIGOR'S Adjusted Gross Income	One Child	Two Children	Three Children	Four Children	Five Children	Six Children
100						
150	Minimum Order Formula Applies for Adjusted Gross Income Below \$1,100					
200						
250						
300						
350						
400						
450						
500						
550						
600						
650						
700						
750						
800						
850						
900						
950						
1000						
1050						
1100	216	335	410	458	504	547
1150	225	348	427	477	524	570
1200	234	362	443	495	545	592

Combined OBLIGOR'S Adjusted Gross Income	One Child	Two Children	Three Children	Four Children	Five Children	Six Children
1250	243	375	460	513	565	614
1300	251	389	476	532	585	636
1350	260	402	492	550	605	658
1400	269	416	509	568	625	680
1450	277	429	525	587	645	701
1500	286	442	541	604	665	723
0-650	10	10	10	10	10	10
651-1500	50	70	90	110	130	150

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
1550	294	455	556	622	684	743
	85	105	125	145	165	185
1600	302	467	572	639	703	764
	120	140	160	180	200	220
1650	310	480	587	656	721	784
	155	175	195	215	235	255
1700	319	492	602	673	740	805
	190	210	230	250	270	290
1750	327	505	618	690	759	825
	225	245	265	285	305	325
1800	335	518	634	708	778	846
	260	280	300	320	340	360

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
1850	343	530	649	725	798	867
	295	315	335	355	375	395
1900	352	543	665	742	817	888
	330	350	370	390	410	430
1950	360	556	680	760	836	908
		385	405	425	445	465
2000	368	569	696	777	855	929
		420	440	460	480	500
2050	377	581	711	794	874	950
		455	475	495	515	535
2100	385	594	727	812	893	971
		490	510	530	550	570
2150	393	607	742	829	912	991
		525	545	565	585	605
2200	401	620	758	847	931	1012
		560	580	600	620	640
2250	410	632	773	864	950	1033
		595	615	635	655	675
2300	418	645	789	881	969	1054
		630	650	670	690	710
2350	426	658	804	899	988	1074
			685	705	725	745
2400	435	671	820	916	1007	1095
			720	740	760	780
2450	443	683	835	933	1026	1116

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
			755	775	795	815
2500	451	696	851	950	1045	1136
			790	810	830	850
2550	459	709	866	968	1064	1157
			825	845	865	885
2600	468	722	882	985	1084	1178
			860	880	900	920
2650	476	734	897	1002	1103	1198
			895	915	935	955
2700	484	747	913	1020	1122	1219
				950	970	990
2750	493	760	928	1037	1141	1240
				985	1005	1025
2800	501	772	944	1054	1160	1261
				1020	1040	1060
2850	509	785	959	1071	1179	1281
				1055	1075	1095
2900	517	797	974	1087	1196	1300
					1110	1130
2950	525	809	988	1103	1213	1319
					1145	1165
3000	533	821	1002	1119	1231	1338
					1180	1200
3050	541	833	1016	1135	1248	1357
					1215	1235

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
3100	548	844	1030	1150	1266 1250	1376 1270
3150	556	856	1044	1166	1283	1394 1305
3200	564	868	1058	1182	1300	1413 1340
3250	572	880	1072	1198	1318	1432 1375
3300	580	892	1086	1214	1335	1451 1410
3350	588	904	1101	1229	1352	1470 1445
3400	596	915	1115	1245	1370	1489 1480
3450	604	928	1129	1261	1388	1508
3500	612	940	1144	1278	1406	1529
3550	620	953	1160	1295	1425	1549
3600	628	965	1175	1312	1444	1569
3650	636	977	1189	1328	1460	1587
3700	643	987	1202	1342	1477	1605
3750	650	998	1215	1357	1493	1622
3800	657	1009	1228	1372	1509	1640
3850	664	1020	1241	1386	1525	1658
3900	671	1031	1254	1401	1541	1675
3950	678	1042	1267	1416	1557	1693

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
4000	685	1053	1280	1430	1573	1710
4050	692	1063	1294	1445	1589	1728
4100	699	1074	1306	1459	1605	1744
4150	706	1084	1319	1473	1620	1761
4200	713	1095	1331	1487	1635	1778
4250	720	1105	1344	1501	1651	1794
4300	727	1115	1356	1515	1666	1811
4350	734	1126	1368	1529	1681	1828
4400	741	1136	1381	1542	1697	1844
4450	747	1147	1393	1556	1712	1861
4500	754	1157	1406	1570	1727	1878
4550	761	1167	1418	1584	1743	1894
4600	768	1178	1431	1598	1758	1911
4650	775	1188	1443	1612	1773	1928
4700	782	1199	1456	1626	1789	1944
4750	788	1209	1467	1639	1803	1960
4800	795	1218	1478	1651	1817	1975
4850	801	1227	1489	1664	1830	1989
4900	808	1237	1500	1676	1844	2004
4950	814	1246	1511	1688	1857	2019
5000	820	1256	1523	1701	1871	2033
5050	827	1265	1534	1713	1884	2048
5100	833	1274	1545	1725	1898	2063
5150	840	1284	1556	1738	1911	2078
5200	846	1293	1567	1750	1925	2092

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
5250	852	1303	1578	1762	1938	2107
5300	859	1312	1589	1774	1952	2122
5350	865	1322	1600	1787	1965	2136
5400	871	1330	1610	1798	1978	2150
5450	875	1337	1617	1806	1987	2160
5500	879	1343	1624	1814	1996	2169
5550	883	1349	1631	1822	2005	2179
5600	887	1355	1639	1830	2013	2189
5650	891	1361	1646	1838	2022	2198
5700	896	1367	1653	1846	2031	2208
5750	900	1373	1660	1854	2040	2217
5800	904	1379	1667	1862	2049	2227
5850	908	1385	1674	1870	2057	2236
5900	912	1391	1682	1878	2066	2246
5950	916	1397	1689	1886	2075	2256
6000	920	1404	1696	1894	2084	2265
6050	924	1410	1703	1902	2093	2275
6100	928	1416	1710	1910	2101	2284
6150	932	1422	1717	1918	2110	2294
6200	937	1428	1725	1926	2119	2303
6250	941	1434	1732	1934	2128	2313
6300	945	1440	1739	1942	2136	2322
6350	949	1446	1746	1950	2145	2332
6400	953	1452	1753	1958	2154	2341
6450	957	1458	1760	1966	2162	2351

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
6500	961	1464	1767	1974	2171	2360
6550	965	1470	1774	1982	2180	2370
6600	969	1476	1782	1990	2189	2379
6650	973	1482	1789	1998	2198	2389
6700	977	1488	1796	2006	2207	2399
6750	981	1494	1803	2014	2216	2408
6800	985	1500	1810	2022	2225	2418
6850	989	1506	1818	2030	2233	2428
6900	993	1512	1825	2038	2242	2437
6950	997	1518	1832	2047	2251	2447
7000	1001	1524	1839	2055	2260	2457
7050	1005	1530	1847	2063	2269	2466
7100	1009	1536	1854	2071	2278	2476
7150	1013	1542	1861	2079	2287	2486
7200	1017	1548	1868	2087	2296	2495
7250	1021	1554	1876	2095	2304	2505
7300	1025	1560	1883	2103	2313	2515
7350	1029	1567	1890	2111	2322	2524
7400	1033	1573	1897	2119	2331	2534
7450	1037	1579	1904	2127	2340	2544
7500	1041	1585	1912	2135	2349	2553
7550	1045	1591	1919	2143	2358	2563
7600	1049	1597	1926	2151	2367	2572
7650	1053	1603	1933	2159	2375	2582
7700	1057	1608	1940	2167	2384	2591

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
7750	1061	1614	1947	2175	2392	2600
7800	1063	1618	1952	2180	2398	2607
7850	1066	1622	1956	2184	2403	2612
7900	1068	1625	1959	2188	2407	2617
7950	1070	1628	1963	2193	2412	2622
8000	1072	1631	1967	2197	2416	2627
8050	1074	1634	1970	2201	2421	2632
8100	1077	1638	1974	2205	2426	2637
8150	1079	1641	1978	2209	2430	2642
8200	1081	1644	1982	2214	2435	2647
8250	1083	1647	1985	2218	2439	2652
8300	1085	1651	1989	2222	2444	2657
8350	1088	1654	1993	2226	2449	2662
8400	1090	1657	1997	2230	2453	2667
8450	1092	1660	2000	2234	2458	2672
8500	1094	1664	2004	2239	2463	2677
8550	1097	1667	2008	2243	2467	2682
8600	1099	1670	2012	2247	2472	2687
8650	1101	1673	2015	2251	2476	2692
8700	1103	1677	2019	2255	2481	2697
8750	1105	1680	2023	2260	2486	2702
8800	1108	1683	2027	2264	2490	2707
8850	1110	1686	2030	2268	2495	2712
8900	1112	1690	2034	2272	2499	2717
8950	1115	1693	2038	2277	2504	2722

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
9000	1117	1697	2042	2281	2510	2728
9050	1119	1700	2047	2286	2515	2733
9100	1122	1704	2051	2291	2520	2739
9150	1125	1708	2055	2296	2525	2745
9200	1130	1716	2065	2307	2537	2758
9250	1135	1724	2075	2317	2549	2771
9300	1141	1732	2084	2328	2561	2784
9350	1146	1740	2094	2339	2573	2796
9400	1151	1748	2103	2350	2585	2809
9450	1157	1756	2113	2360	2596	2822
9500	1162	1764	2123	2371	2608	2835
9550	1167	1772	2132	2382	2620	2848
9600	1172	1780	2142	2393	2632	2861
9650	1178	1788	2152	2403	2644	2874
9700	1183	1796	2161	2414	2656	2887
9750	1188	1804	2171	2425	2667	2899
9800	1194	1812	2181	2436	2679	2912
9850	1199	1820	2190	2446	2691	2925
9900	1204	1828	2200	2457	2703	2938
9950	1210	1836	2209	2468	2715	2951
10000	1215	1844	2219	2479	2727	2964
10050	1220	1852	2229	2489	2738	2977
10100	1226	1860	2238	2500	2750	2990
10150	1231	1868	2248	2511	2762	3002
10200	1236	1876	2258	2522	2774	3015

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
10250	1242	1884	2267	2533	2786	3028
10300	1247	1892	2277	2543	2798	3041
10350	1252	1901	2287	2554	2809	3054
10400	1258	1909	2296	2565	2821	3067
10450	1262	1914	2303	2572	2830	3076
10500	1265	1920	2309	2579	2837	3084
10550	1269	1925	2315	2586	2845	3092
10600	1272	1930	2322	2593	2853	3101
10650	1276	1936	2328	2600	2860	3109
10700	1280	1941	2334	2607	2868	3117
10750	1283	1946	2340	2614	2875	3126
10800	1287	1952	2346	2621	2883	3134
10850	1291	1957	2353	2628	2891	3142
10900	1294	1962	2359	2635	2898	3150
10950	1298	1968	2365	2642	2906	3159
11000	1301	1973	2371	2649	2913	3167
11050	1305	1978	2377	2655	2921	3175
11100	1309	1984	2383	2662	2929	3183
11150	1312	1989	2390	2669	2936	3192
11200	1316	1994	2396	2676	2944	3200
11250	1320	2000	2402	2683	2951	3208
11300	1323	2005	2408	2690	2959	3216
11350	1327	2010	2414	2697	2967	3225
11400	1330	2016	2421	2704	2974	3233
11450	1334	2021	2427	2711	2982	3241

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
11500	1338	2026	2433	2718	2989	3250
11550	1341	2032	2439	2725	2997	3258
11600	1345	2037	2445	2731	3005	3266
11650	1349	2043	2452	2738	3012	3274
11700	1352	2048	2457	2745	3019	3282
11750	1355	2052	2463	2751	3026	3289
11800	1359	2057	2468	2757	3032	3296
11850	1362	2062	2473	2763	3039	3303
11900	1365	2066	2479	2769	3045	3310
11950	1368	2071	2484	2775	3052	3318
12000	1372	2076	2489	2781	3059	3325
12050	1375	2080	2495	2786	3065	3332
12100	1378	2085	2500	2792	3072	3339
12150	1382	2090	2505	2798	3078	3346
12200	1385	2095	2511	2804	3085	3353
12250	1388	2099	2516	2810	3091	3360
12300	1391	2104	2521	2816	3098	3367
12350	1395	2109	2527	2822	3104	3375
12400	1398	2113	2532	2828	3111	3382
12450	1401	2118	2537	2834	3118	3389
12500	1405	2123	2543	2840	3124	3396
12550	1408	2128	2548	2846	3131	3403
12600	1411	2132	2553	2852	3137	3410
12650	1414	2137	2559	2858	3144	3417
12700	1418	2142	2564	2864	3150	3424

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
12750	1421	2146	2569	2870	3157	3431
12800	1424	2151	2575	2876	3163	3439
12850	1427	2156	2580	2882	3170	3446
12900	1431	2160	2585	2888	3176	3453
12950	1434	2165	2591	2894	3184	3461
13000	1438	2171	2598	2903	3193	3471
13050	1441	2177	2606	2911	3202	3480
13100	1444	2183	2613	2919	3211	3490
13150	1448	2188	2621	2927	3220	3500
13200	1451	2194	2628	2936	3229	3510
13250	1455	2200	2636	2944	3239	3520
13300	1458	2205	2643	2952	3248	3530
13350	1462	2211	2651	2961	3257	3540
13400	1465	2217	2658	2969	3266	3550
13450	1469	2223	2666	2977	3275	3560
13500	1472	2228	2673	2986	3284	3570
13550	1475	2234	2680	2994	3293	3580
13600	1479	2240	2688	3002	3303	3590
13650	1482	2246	2695	3011	3312	3600
13700	1486	2251	2703	3019	3321	3610
13750	1489	2257	2710	3027	3330	3620
13800	1493	2263	2718	3036	3339	3630
13850	1496	2268	2725	3044	3348	3640
13900	1500	2274	2733	3052	3358	3650
13950	1503	2280	2740	3061	3367	3660

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
14000	1506	2286	2748	3069	3376	3670
14050	1510	2291	2755	3077	3385	3680
14100	1513	2297	2762	3086	3394	3690
14150	1517	2303	2770	3094	3403	3699
14200	1520	2309	2777	3102	3413	3709
14250	1524	2314	2783	3109	3420	3717
14300	1528	2319	2789	3115	3427	3725
14350	1532	2325	2795	3122	3434	3732
14400	1536	2330	2800	3128	3441	3740
14450	1540	2336	2806	3134	3448	3748
14500	1544	2341	2812	3141	3455	3755
14550	1548	2346	2817	3147	3462	3763
14600	1552	2352	2823	3153	3469	3771
14650	1556	2357	2829	3160	3476	3778
14700	1560	2362	2835	3166	3483	3786
14750	1564	2368	2840	3173	3490	3793
14800	1568	2373	2846	3179	3497	3801
14850	1572	2379	2852	3185	3504	3809
14900	1576	2384	2857	3192	3511	3816
14950	1580	2389	2863	3198	3518	3824
15000	1584	2395	2869	3204	3525	3832
15050	1588	2400	2875	3211	3532	3839
15100	1592	2406	2880	3217	3539	3847
15150	1596	2411	2886	3223	3545	3854
15200	1599	2416	2891	3229	3552	3861

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
15250	1603	2421	2896	3235	3558	3868
15300	1607	2426	2901	3241	3565	3875
15350	1610	2431	2907	3247	3571	3882
15400	1614	2436	2912	3253	3578	3889
15450	1618	2441	2917	3258	3584	3896
15500	1621	2445	2922	3264	3591	3903
15550	1623	2448	2926	3268	3595	3908
15600	1625	2451	2929	3272	3599	3912
15650	1627	2454	2933	3276	3603	3917
15700	1629	2457	2936	3280	3607	3921
15750	1630	2459	2939	3283	3612	3926
15800	1632	2462	2943	3287	3616	3930
15850	1634	2465	2946	3291	3620	3935
15900	1636	2468	2950	3295	3624	3940
15950	1638	2471	2953	3299	3628	3944
16000	1639	2473	2957	3302	3633	3949
16050	1641	2476	2960	3306	3637	3953
16100	1643	2479	2963	3310	3641	3958
16150	1645	2482	2967	3314	3645	3962
16200	1647	2485	2970	3318	3649	3967
16250	1649	2487	2974	3322	3654	3972
16300	1650	2490	2977	3325	3658	3976
16350	1652	2493	2980	3329	3662	3981
16400	1654	2496	2984	3333	3666	3985
16450	1656	2499	2987	3337	3670	3990

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
16500	1658	2501	2991	3341	3675	3994
16550	1659	2504	2994	3344	3679	3999
16600	1661	2507	2998	3348	3683	4004
16650	1663	2510	3001	3352	3687	4008
16700	1665	2513	3004	3356	3691	4013
16750	1667	2515	3008	3360	3696	4017
16800	1668	2518	3011	3364	3700	4022
16850	1670	2521	3015	3367	3704	4026
16900	1672	2524	3018	3371	3708	4031
16950	1674	2527	3021	3375	3712	4035
17000	1676	2529	3025	3379	3717	4040
17050	1678	2532	3028	3383	3721	4045
17100	1679	2535	3032	3386	3725	4049
17150	1681	2538	3035	3390	3729	4054
17200	1683	2541	3039	3394	3733	4058
17250	1685	2543	3042	3398	3738	4063
17300	1687	2546	3045	3402	3742	4067
17350	1688	2549	3049	3406	3746	4072
17400	1690	2552	3052	3409	3750	4077
17450	1692	2555	3056	3413	3754	4081
17500	1694	2557	3059	3417	3759	4086
17550	1696	2560	3063	3421	3763	4090
17600	1698	2564	3067	3426	3769	4096
17650	1701	2568	3072	3431	3774	4103
17700	1704	2572	3076	3436	3780	4109

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
17750	1706	2576	3081	3441	3785	4115
17800	1709	2580	3085	3446	3791	4121
17850	1711	2583	3090	3451	3797	4127
17900	1714	2587	3095	3457	3802	4133
17950	1717	2591	3099	3462	3808	4139
18000	1719	2595	3104	3467	3813	4145
18050	1722	2599	3108	3472	3819	4151
18100	1724	2603	3113	3477	3825	4157
18150	1727	2607	3117	3482	3830	4164
18200	1730	2611	3122	3487	3836	4170
18250	1732	2615	3127	3492	3842	4176
18300	1735	2618	3131	3497	3847	4182
18350	1738	2622	3136	3503	3853	4188
18400	1740	2626	3140	3508	3858	4194
18450	1743	2630	3145	3513	3864	4200
18500	1745	2634	3149	3518	3870	4206
18550	1748	2638	3154	3523	3875	4212
18600	1751	2642	3159	3528	3881	4219
18650	1753	2646	3163	3533	3887	4225
18700	1756	2650	3168	3538	3892	4231
18750	1758	2653	3172	3543	3898	4237
18800	1761	2657	3177	3549	3903	4243
18850	1764	2661	3181	3554	3909	4249
18900	1766	2665	3186	3559	3915	4255
18950	1769	2669	3191	3564	3920	4261

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
19000	1771	2673	3195	3569	3926	4267
19050	1774	2677	3200	3574	3931	4274
19100	1777	2681	3204	3579	3937	4280
19150	1779	2685	3209	3584	3943	4286
19200	1782	2689	3213	3589	3948	4292
19250	1785	2692	3218	3595	3954	4298
19300	1787	2696	3223	3600	3960	4304
19350	1790	2700	3227	3605	3965	4310
19400	1792	2704	3232	3610	3971	4316
19450	1795	2708	3236	3615	3976	4322
19500	1798	2712	3241	3620	3982	4328
19550	1800	2716	3245	3625	3988	4335
19600	1803	2720	3250	3630	3993	4341
19650	1805	2724	3255	3635	3999	4347
19700	1808	2727	3259	3640	4005	4353
19750	1811	2731	3264	3646	4010	4359
19800	1813	2735	3268	3651	4016	4365
19850	1816	2739	3273	3656	4021	4371
19900	1819	2743	3277	3661	4027	4377
19950	1821	2747	3282	3666	4033	4383
20000	1824	2751	3287	3671	4038	4390
20050	1826	2755	3291	3676	4044	4396
20100	1829	2759	3296	3681	4049	4402
20150	1832	2762	3300	3686	4055	4408
20200	1834	2766	3305	3692	4061	4414

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
20250	1837	2770	3309	3697	4066	4420
20300	1839	2774	3314	3702	4072	4426
20350	1842	2778	3319	3707	4078	4432
20400	1845	2782	3323	3712	4083	4438
20450	1847	2786	3328	3717	4089	4445
20500	1850	2790	3332	3722	4094	4451
20550	1853	2794	3337	3727	4100	4457
20600	1855	2797	3341	3732	4106	4463
20650	1858	2801	3346	3738	4111	4469
20700	1860	2805	3351	3743	4117	4475
20750	1863	2809	3355	3748	4123	4481
20800	1866	2813	3360	3753	4128	4487
20850	1868	2817	3364	3758	4134	4493
20900	1871	2821	3369	3763	4139	4500
20950	1873	2825	3373	3768	4145	4506
21000	1876	2829	3378	3773	4151	4512
21050	1879	2832	3383	3778	4156	4518
21100	1881	2836	3387	3784	4162	4524
21150	1884	2840	3392	3789	4167	4530
21200	1887	2844	3396	3794	4173	4536
21250	1889	2848	3401	3799	4179	4542
21300	1892	2852	3405	3804	4184	4548
21350	1894	2856	3410	3809	4190	4554
21400	1897	2860	3415	3814	4196	4561
21450	1900	2864	3419	3819	4201	4567

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
21500	1902	2867	3424	3824	4207	4573
21550	1905	2871	3428	3829	4212	4579
21600	1907	2875	3433	3835	4218	4585
21650	1910	2879	3438	3840	4224	4591
21700	1913	2883	3442	3845	4229	4597
21750	1915	2887	3447	3850	4235	4603
21800	1918	2891	3451	3855	4241	4609
21850	1921	2895	3456	3860	4246	4616
21900	1923	2899	3460	3865	4252	4622
21950	1926	2902	3465	3870	4257	4628
22000	1928	2906	3470	3875	4263	4634
22050	1931	2910	3474	3881	4269	4640
22100	1934	2914	3479	3886	4274	4646
22150	1936	2918	3483	3891	4280	4652
22200	1939	2922	3488	3896	4285	4658
22250	1941	2926	3492	3901	4291	4664
22300	1944	2930	3497	3906	4297	4671
22350	1947	2934	3502	3911	4302	4677
22400	1949	2937	3506	3916	4308	4683
22450	1952	2941	3511	3921	4314	4689
22500	1955	2945	3515	3927	4319	4695
22550	1957	2949	3520	3932	4325	4701
22600	1960	2953	3524	3937	4330	4707
22650	1962	2957	3529	3942	4336	4713
22700	1965	2961	3534	3947	4342	4719

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
22750	1968	2965	3538	3952	4347	4725
22800	1970	2969	3543	3957	4353	4732
22850	1973	2972	3547	3962	4359	4738
22900	1975	2976	3552	3967	4364	4744
22950	1978	2980	3556	3973	4370	4750
23000	1981	2984	3561	3978	4375	4756
23050	1983	2988	3566	3983	4381	4762
23100	1986	2992	3570	3988	4387	4768
23150	1989	2996	3575	3993	4392	4774
23200	1991	3000	3579	3998	4398	4780
23250	1994	3004	3584	4003	4404	4787
23300	1998	3010	3591	4011	4412	4796
23350	2002	3016	3598	4019	4421	4806
23400	2006	3022	3606	4027	4430	4816
23450	2010	3028	3613	4035	4439	4825
23500	2014	3034	3620	4044	4448	4835
23550	2018	3040	3627	4052	4457	4844
23600	2022	3046	3634	4060	4466	4854
23650	2026	3052	3642	4068	4474	4864
23700	2030	3058	3649	4076	4483	4873
23750	2034	3064	3656	4084	4492	4883
23800	2038	3070	3663	4092	4501	4893
23850	2042	3076	3670	4100	4510	4902
23900	2046	3082	3678	4108	4519	4912
23950	2050	3088	3685	4116	4528	4922

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
24000	2054	3094	3692	4124	4536	4931
24050	2058	3100	3699	4132	4545	4941
24100	2062	3106	3707	4140	4554	4950
24150	2066	3112	3714	4148	4563	4960
24200	2070	3118	3721	4156	4572	4970
24250	2074	3124	3728	4164	4581	4979
24300	2078	3130	3735	4172	4590	4989
24350	2082	3137	3743	4180	4598	4999
24400	2086	3143	3750	4188	4607	5008
24450	2090	3149	3757	4197	4616	5018
24500	2094	3155	3764	4205	4625	5027
24550	2098	3161	3771	4213	4634	5037
24600	2102	3167	3779	4221	4643	5047
24650	2106	3173	3786	4229	4652	5056
24700	2110	3179	3793	4237	4661	5066
24750	2114	3185	3800	4245	4669	5076
24800	2118	3191	3807	4253	4678	5085
24850	2122	3197	3815	4261	4687	5095
24900	2126	3203	3822	4269	4696	5104
24950	2130	3209	3829	4277	4705	5114
25000	2134	3215	3836	4285	4714	5124
25050	2138	3221	3844	4293	4723	5133
25100	2142	3227	3851	4301	4731	5143
25150	2146	3233	3858	4309	4740	5153
25200	2150	3239	3865	4317	4749	5162

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
25250	2154	3245	3872	4325	4758	5172
25300	2158	3251	3880	4333	4767	5182
25350	2162	3257	3887	4342	4776	5191
25400	2166	3263	3894	4350	4785	5201
25450	2170	3269	3901	4358	4793	5210
25500	2174	3276	3908	4366	4802	5220
25550	2178	3282	3916	4374	4811	5230
25600	2182	3288	3923	4382	4820	5239
25650	2186	3294	3930	4390	4829	5249
25700	2190	3300	3937	4398	4838	5259
25750	2194	3306	3944	4406	4847	5268
25800	2198	3312	3952	4414	4855	5278
25850	2202	3318	3959	4422	4864	5287
25900	2206	3324	3966	4430	4873	5297
25950	2210	3330	3973	4438	4882	5307
26000	2214	3336	3981	4446	4891	5316
26050	2218	3342	3988	4454	4900	5326
26100	2222	3348	3995	4462	4909	5336
26150	2226	3354	4002	4470	4917	5345
26200	2230	3360	4009	4478	4926	5355
26250	2234	3366	4017	4486	4935	5365
26300	2238	3372	4024	4495	4944	5374
26350	2242	3378	4031	4503	4953	5384
26400	2247	3384	4038	4511	4962	5393
26450	2251	3390	4045	4519	4971	5403

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
26500	2255	3396	4053	4527	4979	5413
26550	2259	3402	4060	4535	4988	5422
26600	2263	3408	4067	4543	4997	5432
26650	2267	3415	4074	4551	5006	5442
26700	2271	3421	4081	4559	5015	5451
26750	2275	3427	4089	4567	5024	5461
26800	2279	3433	4096	4575	5033	5470
26850	2283	3439	4103	4583	5041	5480
26900	2287	3445	4110	4591	5050	5490
26950	2291	3451	4118	4599	5059	5499
27000	2295	3457	4125	4607	5068	5509
27050	2299	3463	4132	4615	5077	5519
27100	2303	3469	4139	4623	5086	5528
27150	2307	3475	4146	4631	5095	5538
27200	2311	3481	4154	4640	5103	5547
27250	2315	3487	4161	4648	5112	5557
27300	2319	3493	4168	4656	5121	5567
27350	2323	3499	4175	4664	5130	5576
27400	2327	3505	4182	4672	5139	5586
27450	2331	3511	4190	4680	5148	5596
27500	2335	3517	4197	4688	5157	5605
27550	2339	3523	4204	4696	5165	5615
27600	2343	3529	4211	4704	5174	5625
27650	2347	3535	4218	4712	5183	5634
27700	2351	3541	4226	4720	5192	5644

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
27750	2355	3547	4233	4728	5201	5653
27800	2359	3554	4240	4736	5210	5663
27850	2363	3560	4247	4744	5219	5673
27900	2367	3566	4255	4752	5228	5682
27950	2371	3572	4262	4760	5236	5692
28000	2375	3578	4269	4768	5245	5702
28050	2379	3584	4276	4776	5254	5711
28100	2383	3590	4283	4785	5263	5721
28150	2387	3596	4291	4793	5272	5730
28200	2391	3602	4298	4801	5281	5740
28250	2395	3608	4305	4809	5290	5750
28300	2399	3614	4312	4817	5298	5759
28350	2403	3620	4319	4825	5307	5769
28400	2407	3626	4327	4833	5316	5779
28450	2411	3632	4334	4841	5325	5788
28500	2415	3638	4341	4849	5334	5798
28550	2419	3644	4348	4857	5343	5808
28600	2423	3650	4355	4865	5352	5817
28650	2427	3656	4363	4873	5360	5827
28700	2431	3662	4370	4881	5369	5836
28750	2435	3668	4377	4889	5378	5846
28800	2439	3674	4384	4897	5387	5856
28850	2443	3680	4392	4905	5396	5865
28900	2447	3686	4399	4913	5405	5875
28950	2451	3692	4406	4921	5414	5885

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
29000	2455	3699	4413	4929	5422	5894
29050	2459	3705	4420	4938	5431	5904
29100	2463	3711	4428	4946	5440	5913
29150	2467	3717	4435	4954	5449	5923
29200	2471	3723	4442	4962	5458	5933
29250	2475	3729	4449	4970	5467	5942
29300	2479	3735	4456	4978	5476	5952
29350	2483	3741	4464	4986	5484	5962
29400	2487	3747	4471	4994	5493	5971
29450	2491	3753	4478	5002	5502	5981
29500	2495	3759	4485	5010	5511	5990
29550	2499	3765	4492	5018	5520	6000
29600	2503	3771	4500	5026	5529	6010
29650	2507	3777	4507	5034	5538	6019
29700	2511	3783	4514	5042	5546	6029
29750	2515	3789	4521	5050	5555	6039
29800	2519	3795	4529	5058	5564	6048
29850	2523	3801	4536	5066	5573	6058
29900	2527	3807	4543	5074	5582	6068
29950	2531	3813	4550	5083	5591	6077
30000	2535	3819	4557	5091	5600	6087

(8) Computation of basic child support - shared physical care - split physical care - stipulations - deviations - basis for periodic updates. (g) FOR PURPOSES OF CALCULATING CHILD SUPPORT, WHEN TWO OR MORE CHILDREN ARE INCLUDED IN THE CHILD SUPPORT WORKSHEET CALCULATION AND THE PARTIES HAVE A DIFFERENT NUMBER OF OVERNIGHTS

WITH TWO OR MORE OF THE CHILDREN, THE NUMBER OF OVERNIGHTS USED TO DETERMINE CHILD SUPPORT IS DETERMINED BY ADDING TOGETHER THE NUMBER OF OVERNIGHTS FOR EACH CHILD AND THEN DIVIDING THAT NUMBER BY THE NUMBER OF CHILDREN INCLUDED IN THE CHILD SUPPORT WORKSHEET CALCULATION.

(11) Extraordinary adjustments to the schedule of basic child support obligations - periodic disability benefits. (a) By agreement of the parties or by order of court, the following reasonable and necessary expenses incurred on behalf of the child ~~shall~~ MUST be divided between the parents in proportion to their adjusted gross income:

(I) Any expenses for attending any special or private elementary or secondary schools to meet the particular educational needs of the child OR PUBLIC SCHOOL MANDATORY SCHOOL FEES; and

(c)(I) IF THE NONCUSTODIAL PARENT RECEIVES PERIODIC DISABILITY BENEFITS GRANTED BY THE FEDERAL "OLD-AGE, SURVIVORS, AND DISABILITY INSURANCE ACT", 42 U.S.C. SEC. 401 ET SEQ., DUE TO THE DISABILITY OF THE NONCUSTODIAL PARENT OR RECEIVES EMPLOYER-PAID RETIREMENT BENEFITS FROM THE FEDERAL GOVERNMENT DUE TO THE RETIREMENT OF THE NONCUSTODIAL PARENT, THE NONCUSTODIAL PARENT SHALL NOTIFY THE CUSTODIAL PARTY, AND THE DELEGATE CHILD SUPPORT ENFORCEMENT UNIT, IF A PARTY TO THE CASE, WITHIN SIXTY DAYS AFTER THE NONCUSTODIAL PARTY RECEIVES NOTICE OF SUCH BENEFITS.

(II) ABSENT GOOD CAUSE SHOWN, THE CUSTODIAL PARENT MUST APPLY FOR DEPENDENT BENEFITS FOR THE CHILD OR CHILDREN WITHIN SIXTY DAYS AFTER THE CUSTODIAL PARENT RECEIVES NOTIFICATION PURSUANT TO SUBSECTION (11)(c)(I) OF THIS SECTION, AND SHALL COOPERATE WITH THE APPROPRIATE FEDERAL AGENCY IN COMPLETING ANY APPLICATION FOR BENEFITS.

(III) In cases where the custodial parent receives periodic disability benefits granted by the federal "Old-age, Survivors, and Disability Insurance Act", 42 U.S.C. SEC. 401 ET SEQ., on behalf of dependent children due to the disability of the noncustodial parent or receives employer-paid retirement benefits from the federal government on behalf of dependent children due to the retirement of the noncustodial parent, the noncustodial parent's share of the total child support obligation as determined pursuant

to subsection (8) of this section ~~shall~~ MUST be reduced in an amount equal to the amount of the benefits.

SECTION 2. In Colorado Revised Statutes, 14-10-115, amend (16)(a) as follows:

14-10-115. Child support guidelines - purpose - determination of income - schedule of basic child support obligations - adjustments to basic child support - additional guidelines - child support commission - definitions. (16) **Child support commission.** (a) The child support guidelines, including the schedule of basic child support obligations, and general child support issues ~~shall~~ MUST be reviewed AT LEAST ONCE EVERY FOUR YEARS by a child support commission, which commission is hereby created. AFTER THE PERIODIC REVIEW DESCRIBED IN THIS SECTION, THE COMMISSION SHALL SUBMIT A REPORT TO THE GOVERNOR AND TO THE GENERAL ASSEMBLY EXPLAINING THE COMMISSION'S RECOMMENDATIONS.

SECTION 3. In Colorado Revised Statutes, 14-10-122, amend (1)(c) and (1.5)(c)(I) as follows:

14-10-122. Modification and termination of provisions for maintenance, support, and property disposition - automatic lien - definitions. (1) (c) In any action or proceeding in any court of this state in which child support, maintenance when combined with child support, or maintenance is ordered, a payment becomes a final money judgment, referred to in this section as a support judgment, when it is due and not paid. Such payment ~~shall~~ IS NOT ~~be~~ retroactively modified except pursuant to ~~paragraph (a) of this subsection (1)~~ SUBSECTION (1)(a) OF THIS SECTION and may be enforced as other judgments without further action by the court; except that an existing child support order with respect to child support payable by the obligor may be modified retroactively to the time that a mutually agreed upon change of physical custody occurs pursuant to subsection (5) of this section. A support judgment is entitled to full faith and credit and may be enforced in any court of this state or any other state. In order to enforce a support judgment, the obligee shall file with the court that issued the order a verified entry of support judgment specifying the period of time that the support judgment covers and the total amount of the support judgment for that period. The obligee or the delegate child support enforcement unit ~~shall~~ IS NOT ~~be~~ required to wait fourteen days to execute on such support judgment. HOWEVER, A COPY OF THE VERIFIED ENTRY OF

SUPPORT JUDGMENT MUST BE PROVIDED TO ALL PARTIES PURSUANT TO RULE 5 OF THE COLORADO RULES OF CIVIL PROCEDURE, UPON FILING WITH THE COURT. A verified entry of support judgment is not required to be signed by an attorney. A verified entry of support judgment may be used to enforce a support judgment for debt entered pursuant to section 14-14-104. The filing of a verified entry of support judgment ~~shall revive~~ REVIVES all individual support judgments that have arisen during the period of time specified in the entry of support judgment and that have not been satisfied, pursuant to rule 54 (h) of the Colorado rules of civil procedure, without the requirement of a separate motion, notice, or hearing. Notwithstanding the provisions of this ~~paragraph (c)~~ SUBSECTION (1)(c), no court order for support judgment nor verified entry of support judgment ~~shall be~~ IS required in order for the county and state child support enforcement units to certify past-due amounts of child support to the internal revenue service or to the department of revenue for purposes of intercepting a federal or state tax refund or lottery winnings.

(1.5) (c) Lien on personal property other than wages, insurance claim payments, awards, and settlements, and money held by a financial institution as defined in 42 U.S.C. sec. 669a (d)(1) or motor vehicles. (I) To evidence a lien on personal property, other than wages; insurance claim payments, awards, and settlements as authorized in section 26-13-122.7; ~~C.R.S.~~; ACCOUNTS AS AUTHORIZED IN SECTION 26-13-122.3; and ~~moneys~~ MONEY held by a financial institution as defined in 42 U.S.C. sec. 669a (d)(1) or motor vehicles, created pursuant to this subsection (1.5), the state child support enforcement agency shall file a notice of lien with the secretary of state by means of direct electronic data transmission. From the time of filing the notice of lien with the secretary of state, the lien is an encumbrance in favor of the obligee, or the assignee of the obligee, and encumbers all personal property or any interest of the obligor in any personal property.

SECTION 4. In Colorado Revised Statutes, 19-6-104, **amend** (5.5) as follows:

19-6-104. Hearing - orders. (5.5) All child support orders entered pursuant to this ~~article shall~~ ARTICLE 6 MUST include the ~~social security account numbers and~~ dates of birth of the parties and of the children who are the subjects of the order and the parties' residential and mailing addresses.

SECTION 5. In Colorado Revised Statutes, 26-13-106, **amend** (4); and **add** (5) as follows:

26-13-106. Eligibility for services - child support DRA fee cash fund. (4) After more than five hundred FIFTY dollars has been collected from an obligor during a year, the county department shall recover a fee of ~~twenty-five~~ THIRTY-FIVE dollars from the obligee if the obligee has never received public assistance. The county department shall withhold the fee from the first amount collected that exceeds the ~~five-hundred-dollar~~ FIVE-HUNDRED-FIFTY-DOLLAR threshold.

(5) THERE IS CREATED IN THE STATE TREASURY THE CHILD SUPPORT DRA FEE CASH FUND, REFERRED TO IN THIS SUBSECTION (5) AS THE "FUND". THE FUND CONSISTS OF MONEY CREDITED TO THE FUND FROM THE STATE SHARE, IF ANY, OF FEES COLLECTED PURSUANT TO THIS SECTION AND ANY OTHER MONEY THAT THE GENERAL ASSEMBLY MAY APPROPRIATE OR TRANSFER TO THE FUND. THE STATE TREASURER SHALL CREDIT ALL INTEREST AND INCOME DERIVED FROM THE DEPOSIT AND INVESTMENT OF MONEY IN THE FUND TO THE FUND. SUBJECT TO ANNUAL APPROPRIATION BY THE GENERAL ASSEMBLY, THE STATE DEPARTMENT MAY EXPEND MONEY FROM THE FUND FOR PROGRAM OPERATIONS.

SECTION 6. In Colorado Revised Statutes, **add** 26-13-122.3 as follows:

26-13-122.3. Administrative lien and levy of accounts held by financial institutions - definitions. (1) FOR PURPOSES OF THIS SECTION, UNLESS THE CONTEXT OTHERWISE REQUIRES:

(a) "ACCOUNT" HAS THE SAME MEANING AS DEFINED IN SECTION 26-13-128 (7)(a).

(b) "FINANCIAL INSTITUTION" HAS THE SAME MEANING AS DEFINED IN SECTION 26-13-128 (7)(b).

(2) THE STATE CHILD SUPPORT ENFORCEMENT AGENCY MAY ISSUE A NOTICE OF ADMINISTRATIVE LIEN AND LEVY TO ANY FINANCIAL INSTITUTION OR ITS AGENT HOLDING AN OBLIGOR PARENT'S ACCOUNT OR ACCOUNTS IDENTIFIED PURSUANT TO SECTION 26-13-128. THE ADMINISTRATIVE LIEN AND LEVY MAY BE ISSUED WHEN AN OBLIGOR WHO IS RESPONSIBLE FOR THE

SUPPORT OF A CHILD ON WHOSE BEHALF THE OBLIGEE IS RECEIVING SUPPORT ENFORCEMENT SERVICES FROM THE STATE'S CHILD SUPPORT ENFORCEMENT AGENCY PURSUANT TO THIS ARTICLE 13 IS PAST DUE ON CHILD SUPPORT OBLIGATIONS. THE NOTICE MUST INCLUDE THE FOLLOWING STATEMENTS AND INFORMATION:

(a) THE NAME AND ADDRESS OF THE FINANCIAL INSTITUTION HOLDING AN OBLIGOR PARENT'S FINANCIAL ACCOUNT OR ACCOUNTS;

(b) THE OBLIGOR'S NAME, LAST-KNOWN ADDRESS, AND SOCIAL SECURITY NUMBER EXCEPT WHERE OTHER IDENTIFYING INFORMATION MAY BE PROVIDED IN LIEU OF A SOCIAL SECURITY NUMBER;

(c) THE TOTAL AMOUNT OWED FOR PAST-DUE CHILD SUPPORT AS IDENTIFIED BY THE STATE AS PROVIDED IN SECTION 26-13-128 (2)(c);

(d) A STATEMENT THAT THE NOTICE OF ADMINISTRATIVE LIEN AND LEVY TAKES EFFECT UPON THE RECEIPT BY THE FINANCIAL INSTITUTION OF THE NOTICE;

(e) INSTRUCTIONS ON THE REMITTANCE OF THE WITHHELD OR SURRENDERED AMOUNTS, INCLUDING THE REQUIREMENT THAT EACH CHECK OR REMITTANCE:

(I) BE PAYABLE TO THE FAMILY SUPPORT REGISTRY AND SENT TO THE ADDRESS INDICATED IN THE NOTICE;

(II) BE SURRENDERED WITHIN THIRTY DAYS AFTER THE DATE OF NOTICE OF LIEN AND LEVY; AND

(III) INCLUDE THE FAMILY SUPPORT REGISTRY ACTION NUMBER ON THE FACE OF THE CHECK OR REMITTANCE;

(f) A STATEMENT THAT, IF NO FUNDS ARE AVAILABLE FOR SURRENDER, THE FINANCIAL INSTITUTION SHALL RETURN THE REMITTANCE NOTICE WITHIN THIRTY DAYS AFTER THE DATE OF THE NOTICE OF LIEN AND LEVY; AND

(g) A STATEMENT THAT THE ADMINISTRATIVE LIEN AND LEVY IS AUTOMATICALLY INACTIVATED ONCE THE FINANCIAL INSTITUTION HAS

RETURNED THE REMITTANCE NOTICE OR SURRENDERED THE FUNDS HELD BY THE FINANCIAL INSTITUTION.

(3) IN ORDER TO ATTACH AND COLLECT FUNDS IN A FINANCIAL ACCOUNT IDENTIFIED PURSUANT TO SECTION 26-13-128 FOR PAST-DUE CHILD SUPPORT, THE STATE CHILD SUPPORT ENFORCEMENT AGENCY IS AUTHORIZED TO SERVE, BY FIRST-CLASS MAIL OR BY ELECTRONIC MEANS IF MUTUALLY AGREED UPON, A NOTICE OF ADMINISTRATIVE LIEN AND LEVY ON ANY FINANCIAL INSTITUTION OR ITS AGENT THAT HOLDS THE OBLIGOR PARENT'S ACCOUNT OR ACCOUNTS. A COPY OF THE ADMINISTRATIVE LIEN AND LEVY MUST BE PROVIDED TO THE OBLIGOR AND MUST INCLUDE INFORMATION ON THE OBLIGOR'S AND, IF APPLICABLE, A JOINT ACCOUNT HOLDER OR HOLDERS', RIGHT TO FILE AN APPLICABLE EXCEPTION, EXEMPTION, OR APPEAL, INCLUDING BUT NOT LIMITED TO, CUSTODIAL ACCOUNTS PURSUANT TO SECTION 11-50-110, THE EARNINGS LIMITATIONS SET FORTH IN SECTION 13-54-104 (3), AND THE APPEAL POLICY FOR JOINTLY OWNED OR SHARED ACCOUNTS.

(4) SUBSECTION (3) OF THIS SECTION APPLIES TO ALL PAST-DUE CHILD SUPPORT OBLIGATIONS ORDERED AS PART OF ANY PROCEEDING, REGARDLESS OF WHEN THE ORDER WAS ENTERED, AND ALL SUCH CHILD SUPPORT OBLIGORS ARE SUBJECT TO NOTICE OF ADMINISTRATIVE LIEN AND LEVY AS DESCRIBED IN SUBSECTION (3) OF THIS SECTION.

SECTION 7. In Colorado Revised Statutes, 26-13.5-105, **amend** (4) as follows:

26-13.5-105. Negotiation conference - issuance of order of financial responsibility - filing of order with district court. (4) The determination of the monthly support obligation ~~shall be~~ IS based on the child support guidelines set forth in section 14-10-115. ~~C.R.S.~~ The delegate child support enforcement unit may issue an administrative subpoena requesting income information, including but not limited to wage statements, pay stubs, and tax records. In the absence of reliable information, which may include such information as wage statements or other wage information obtained from the department of labor and employment, tax records, and verified statements made by the obligee, the delegate child support enforcement unit shall set the amount included in the order of financial responsibility pursuant to section 14-10-115, ~~C.R.S.~~; ~~based on the current minimum wage for a forty-hour workweek~~ AFTER

CONSIDERING THE FACTORS SET FORTH IN SECTION 14-10-115 (5)(b.5)(II).

SECTION 8. Appropriation. For the 2019-20 state fiscal year, \$143,650 is appropriated to the department of human services for use by the office of self sufficiency. This appropriation is from the child support deficit reduction act fee cash fund. To implement this act, the office may use this appropriation for the automated child support enforcement system.

SECTION 9. Effective date - applicability. (1) This act takes effect July 1, 2019; except that section 14-10-115 (3)(c.5), (6)(b), (7)(a)(II)(B), (7)(a)(II)(C), (7)(a)(II)(D), (7)(b), (8)(g), (11)(a) introductory portion, (11)(a)(I), and (11)(c), Colorado Revised Statutes, as amended and added in section 1 of this act, takes effect July 1, 2020.

(2) Section 1 of this act applies to orders entered on or after the applicable effective dates specified in subsection (1) of this section.

SECTION 10. Safety clause. The general assembly hereby finds, determines, and declares that this act is necessary for the immediate preservation of the public peace, health, and safety.

KC Becker
SPEAKER OF THE HOUSE
OF REPRESENTATIVES

Leroy M. Garcia
PRESIDENT OF
THE SENATE

Marilyn Eddins
CHIEF CLERK OF THE HOUSE
OF REPRESENTATIVES

Cindi L. Markwell
SECRETARY OF
THE SENATE

APPROVED May 23, 2019 at 1:12 p.m.
(Date and Time)

Jared S. Polis
GOVERNOR OF THE STATE OF COLORADO