KANSAS CHILD SUPPORT GUIDELINES

Pursuant to Kansas Supreme Court Administrative Order No. 261 Amended March 26, 2012

Effective April 1, 2012

TABLE OF CONTENTS

I.	USE	OF THE GUIDELINES	1
II.	DEFI	NITIONS AND EXPLANATION	2
	II.A.	Child Support	2
	II.B.	Child Support Worksheet	2
	II.C.	Child Support Schedules	2
	II.D.	Domestic Gross Income - Wage Earner	3
	II.E.	Income Computation - Self-Employed	4
		II.E.1. Self-Employment Gross Income	4
		II.E.2. Reasonable Business Expenses	4
		II.E.3. Domestic Gross Income - Self-Employed	4
	II.F.	Imputed Income	4
	II.G.	Child Support Income	5
	II.H.	Child Support Adjustments	5
Ш.	GEN	ERAL INSTRUCTIONS	5
	III.A.	Documentation	5
	III.B.	Applications	6
		III.B.1. Rounding	6
		III.B.2. Age	6
		III.B.3. Income Beyond the Child Support Schedule	6
		III.B.4. More than Six Children	6
		III.B.5. Divided Residency Situations	7
		III.B.6. Multiple-Family Application	7
		III.B.7. Sharing Equal or Nearly Equal Time and Expenses	8
		III.B.8. Residence with a Third Party	12
		III.B.9. Interstate Pay Differential	12
		III.B.10. Birth Expenses	12
IV.	SPEC	CIFIC INSTRUCTIONS FOR THE WORKSHEET	13
	IV.A.	Income Computation - Wage Earner (Section A)	13
	IV.B.	Income Computation - Self-Employed (Section B)	13
	IV.C.	Adjustments to Domestic Gross Income (Section C)	13
		IV.C 1. Domestic Gross Income (Line C.1)	
		IV.C 2. Court-Ordered Child Support Paid (Line C.2)	
		IV.C 3. Court-Ordered Maintenance Paid (Line C.3)	
		IV.C 4. Court-Ordered Maintenance Received (Line C.4)	
		IV.C 5. Child Support Income (Line C.5)	
	IV.D.	Computation of Child Support (Section D)	
		IV.D.1. Child Support Income (Line D.1)	
		IV.D.2. Proportionate Shares of Combined Income (Line D.2)	14

		IV.D.3.	Gross Child Support Obligation (Line D.3)	14
		IV.D.4.	Health, Dental, Orthodontic, and Optometric Expenses (Line I	
		IV.D.5.	Work-Related Child Care Costs (Line D.5)	
			Parents' Total Child Support Obligation (Line D.6)	
			Parental Child Support Obligation (Line D.7)	
		IV.D.8.	Adjustment for Health, Dental, Orthodontic, and Optometric Premiums and Work-Related Child Care Costs (Line D.8)	
			Basic Parental Child Support Obligation (Line D.9)	
	IV F		Support Adjustments (Section E)	
			Long-Distance Parenting Time Costs (Line E.1)	
			Parenting Time Adjustment (Line E.2)	
			Income Tax Considerations (Line E.3)	
			Special Needs or Extraordinary Expenses (Line E.4)	
			Support of Children Beyond the Age of Majority (Line E.5)	
			Overall Financial Conditions of the Parties (Line E.6)	
			Total (Line E.7)	
	IV.F.		on(s) From Rebuttable Presumption Amount (Section F)	
			Basic Parental Child Support Obligation (Line F.1)	
			Total Child Support Adjustments (Line F.2)	
			Adjusted Subtotal (Line F.3)	
		IV.F.4.	Equal Parenting Time Obligation	22
		IV.F.5.	Enforcement Fee Allowance (Line F.5)	22
		IV.F.6	Net Parental Child Support Obligation (Line F.6)	22
	IV.G.	Payme	nt of Child Support	23
V.	CHAI	NGE OF	CIRCUMSTANCES	23
VI.	REVI	EW OF	GUIDELINES	25
ENDN	OTES			26
APPE	NDIX	l		31
	Child	Support	Worksheet	31
APPE				
			Schedules	
APPE				
			ations Affidavit	
APPE				
			Differential	
APPF		_		
· -			Considerations	
			n A - Dependent's Exemption And Child Tax Credit	
			B – Head of Household Adjustment	
			II	٠.

Section C – Additional Information	62
Federal Income Tax Factors	63
Kansas Income Tax Factors	64
APPENDIX VI	66
Cafeteria Plans and Salary Reduction Agreements	66
APPENDIX VII	67
Completed Sample Child Support Worksheet	67
Completed Sample Child Support Worksheet	69
Equal Parenting Time (EPT) Worksheet	71
APPENDIX VIII	72
Examples and Scenarios for Preparing the Child Support Worksheet	72
EXAMPLE 1. Section IV. Specific Instructions for the Worksheet	72
EXAMPLE 2. Section III. General Instructions	77
APPENDIX IX	79
Military Pay and Allowances	79
APPENDIX X	82
Example Plans for Sharing Direct Expenses Under III.B.7	82
APPENDIX XI	86
Shared Expense Formula Example	86
Equal Parenting Time (EPT) Worksheet (Sample)	87
Equal Parenting Time (EPT) Worksheet	88
TOPIC INDEX	80

KANSAS CHILD SUPPORT GUIDELINES Pursuant to Kansas Supreme Court Administrative Order 261 Effective April 1, 2012

I. <u>USE OF THE GUIDELINES</u>

The Kansas Child Support Guidelines are the basis for establishing and reviewing child support orders in Kansas, including cases settled by agreement of the parties. Judges and hearing officers must follow the guidelines and the court shall consider all relevant evidence presented in setting an amount of child support.

The Net Parental Child Support Obligation is calculated by completing a Child Support Worksheet (Appendix I).

The calculation of the respective parental child support obligations on Line D.9 of the worksheet is a rebuttable presumption of a reasonable child support order. If a party alleges that the Line D.9 support amount is unjust or inappropriate in a particular case, the party seeking the adjustment has the burden of proof to show that an adjustment should apply. If the court finds from relevant evidence that it is in the best interest of the child to make an adjustment, the court shall complete Section E of the Child Support Worksheet. The completion of Section E of the worksheet shall constitute the written findings for deviating from the rebuttable presumption.

II. <u>DEFINITIONS AND EXPLANATION</u>

II.A. Child Support

The purpose of child support is to provide for the needs of the child. The needs of the child are not limited to direct expenses for food, clothing, school, and entertainment. Child support is also to be used to provide for housing, utilities, transportation, and other indirect expenses related to the day-to-day care and well-being of the child.

II.B. Child Support Worksheet

The worksheet should contain the actual calculation of the child support based on Child Support Income, Work-Related Child Care Costs, Health, Dental, Orthodontic, and Optometric Insurance Premiums, and any Child Support Adjustments. (See Section IV, Specific Instructions for the Worksheet and Appendix VII for a completed sample worksheet.)

II.C. <u>Child Support Schedules</u>

The Child Support Schedules (Appendix II) are adopted by the Kansas Supreme Court based on the recommendation of the Kansas Child Support Guidelines Advisory Committee. 1 The schedules are based upon national data regarding average family expenditures for children, which vary depending upon three major factors: the parents' combined income. the number of children in the family, and the ages of the children.² The schedules are derived from an economic model initially developed in 1987 by Dr. William Terrell.³ In the fall of 1989, Dr. Ann Coulson updated the schedules.4 which were then modified downward at lower income levels in 1990 at the Court's request, and adjusted for current economic data in 1993.⁵ Dr. William Terrell reviewed various studies and foundation data in 1998 and 2002. These reviews led to updated schedule proposals: however, no changes were made in 1998. His more recent statistical analyses and attendant schedule changes provide the basis for the committee's recommendations that were adopted by the Court in 2003.6 Dr. Jodi Messer-Pelkowski worked with Dr. Terrell during the review period which led to the adoption of Kansas Supreme Court Administrative Order No. 180 effective January 1, 2004, and took over Dr. Terrell's work during 2005. Her analysis of economic data in spending on children served as the basis for the committee recommendations in 2007 and in 2011.

The schedules take into consideration that income deductions for social security, federal retirement, and federal and state income taxes, as well as property taxes on owner-occupied housing, are not available to the family for spending. Thus, although the schedules use combined gross monthly income as an index that identifies values in the child support schedules, the entries in the schedules used to calculate the actual child support obligation are based upon either consumption spending or after-tax income, whichever is lower. The schedules also include a built-in reduction from average expenditures per child (the dissolution burden), because of the financial impact on the family of maintaining two households instead of one. 10

II.D. <u>Domestic Gross Income - Wage Earner</u>

The Domestic Gross Income for the wage earner is income from all sources, including that which is regularly or periodically received, excluding public assistance and child support received for other children in the residency of either parent. For purposes of these guidelines, the term "public assistance" means all income, whether in cash or in-kind, which is received from public sources and for which the recipient is eligible on the basis of financial need. It includes, but is not limited to, Supplemental Security Income (SSI), Earned Income Credit (EIC), food stamps, Temporary Assistance for Needy Families (TANF), General Assistance (GA), Medicaid, Low Income Energy Assistance Program (LIEAP), Section 8, and other forms of public housing assistance.

It may be necessary for the court to consider historical information and the seasonal nature of employment. For example, if overtime is regularly earned by one of the parties, then a historical average of one year should be considered.

In instances where one or both of the parties is employed by a branch of the armed forces or is called to active duty by a branch of the armed forces, then the court shall include the basic pay of the party plus Basic Allowance for Housing (BAH) and Basic Allowance for Subsistence (BAS). The court may consider cost of living differences in determining the Domestic Gross Income. Depending upon the facts of the case, the court may consider the BAH II Incentive or Special Pays and other forms of pay as found in Appendix IX.

Frequently, a wage earner's income is adjusted for a salary reduction arrangement for qualified benefits offered under a cafeteria plan (see Appendix VI). In such cases, the use of gross wages (total income before

any salary reduction amounts) results in the simplest and fairest application of the guidelines. Therefore, the gross income of the wage earner, regardless of whether it is taxable or nontaxable, is to be used to compute child support payments.

II.E. Income Computation - Self-Employed

II.E.1. Self-Employment Gross Income

Self-Employment Gross Income is income from self-employment and all other income including that which is regularly and periodically received from any source excluding public assistance and child support received for other children in the residency of either parent.

II.E.2. Reasonable Business Expenses

In cases of self-employed persons, Reasonable Business Expenses are those actual expenditures reasonably necessary for the production of income. Depreciation shall be included only if it is shown that it is reasonably necessary for the production of income. Reasonable Business Expenses shall include the additional self-employment tax paid over and above the FICA rate.

II.E.3. Domestic Gross Income - Self-Employed

Domestic Gross Income for self-employed persons is self-employment gross income less Reasonable Business Expenses.

II.F. Imputed Income

- II.F.1. Income may be imputed to the parent not having primary residency¹¹ in appropriate circumstances, including the following:
 - II.F.1.a. Absent substantial justification, it should be assumed that a parent is able to earn at least the federal minimum wage and to work 40 hours per week. Incarceration does not constitute substantial justification.
 - II.F.1.b. When a parent is deliberately unemployed, although capable of working full-time, employment potential and probable earnings may be based on the parent's recent work history, occupational skills, and the prevailing job opportunities in the community.

- II.F.1.c. If a parent is terminated from employment for misconduct, rather than laid off, their previous wage may be imputed, but shall not be less than federal minimum wage.
- II.F.1.d. When a parent receives significant in-kind payment that reduces personal living expenses as a result of employment, such as a company car, free housing, or reimbursed meals, the value of such reimbursement should be added to gross income.
- II.F.1.e. When there is evidence that a parent is deliberately underemployed for the purpose of avoiding child support, the court may evaluate the circumstances to determine whether actual or potential earnings should be used.
- II.F.2. Income may be imputed to the parent having primary residency in appropriate circumstances, but should not result in a higher support obligation for the other parent.

II.G. Child Support Income

Child Support Income is the Domestic Gross Income after adjustments for child support paid in other cases and for maintenance paid or received in the present case or other cases. (See Section IV, Specific Instructions for the Worksheet, Subsection D.1 and Appendix VII for a sample worksheet.)

II.H. Child Support Adjustments

Child Support Adjustments are considerations of additions or subtractions from the Net Parental Child Support Obligation to be made if in the best interests of the child. (See Section IV, Specific Instructions for the Worksheet, Subsection E.)

III. GENERAL INSTRUCTIONS

III.A. Documentation

The party requesting a child support order or modification shall present to the court a completed worksheet, together with a completed Domestic Relations Affidavit (Appendix III). This information shall assist the court in confirming or adjusting the various amounts entered on the worksheet.

The information required shall be attached to the application for support or motion to modify support.

A worksheet approved by the court shall be filed in every case where an order of child support is entered.

III.B. Applications

III.B.1. Rounding

Calculations should be rounded to the nearest tenth for percentages.

Calculations should be rounded to the nearest dollar in all instances.

In using the Child Support Schedules for income amounts not shown, it may be necessary to round to the nearest basic child support obligation amounts.

III.B.2. Age

In determining the age of a child, use the age on the child's nearest birthday.

III.B.3. Income Beyond the Child Support Schedule

If the Combined Child Support Income exceeds the highest amount shown on the schedules, the court should exercise its discretion by considering what amount of child support should be set in addition to the highest amount on the Child Support Schedule. For the convenience of the parties, a formula is contained at the end of each child support schedule to compute the amount that is not set forth on the schedules (see Appendix VIII, Example 2).

III.B.4. <u>More than Six Children</u>

If the parties share legal responsibility for more than six children, support should be based upon the established needs of the children and be greater than the amount of child support on the Six Child Families' Schedule.

III.B.5. Divided Residency Situations

Divided Residency is when parents have two or more children and each parent has residency of one or more of the children.

For Divided Residency, if each parent has primary residency of one or more children, a worksheet should be prepared for each family unit using the Child Support Schedule which corresponds with the total number of children of the parties living in each family unit. If the parties' children are covered by the same health insurance policy, the cost should be prorated based upon the number of children in each family unit. Upon completion of the two worksheets, the lower Net Parental Child Support Obligation is subtracted from the higher amount. The difference is the amount of child support the party having the higher obligation will pay to the party with the lower obligation. (See Appendix VIII, Example 1, Subsection D.2, Scenario 8.)

III.B.6. Multiple-Family Application

The Multiple-Family Application may be used to adjust the child support obligation of the parent not having primary residency when that parent has legal financial responsibility for the support of other children who reside with that parent. The Multiple-Family Application may be used only by a parent not having primary residency when establishing an original order of child support or an increase in support is sought by the parent having primary residency. If using the Multiple-Family Application will result in a gross child support obligation (Line D.3 in the Child Support Worksheet) below the poverty level, the use of the Multiple-Family Application is discretionary.

For the Multiple-Family Application, if the parent not having primary residency has children by another relationship who reside with him/her, use the Child Support Schedule representing the total number of children the parent not having primary residency is legally obligated to support to determine the basic child support obligation. (See Section IV, Specific Instructions for the Worksheet, Subsection D.3; and Appendix VIII, Example 1, Subsection D.2, Scenarios 6 and 7.)

If the wife of the parent not having primary residency or the parent not having primary residency herself is pregnant at the time of the motion to increase child support, the court shall complete two Child Support Worksheets, one with the Multiple-Family Application including the unborn child, and one without the unborn child. The court shall then order that,

until the birth of the child, the child support amount from the Child Support Worksheet without a Multiple-Family Application based on the new child will be utilized. Beginning with the first payment following the birth of the child, the child support amount from the Child Support Worksheet including the new child shall be utilized.

In the instance of shared residency or divided residency, the Multiple-Family Application is available to either party in defense of a requested child support increase.

III.B.7. Sharing Equal or Nearly Equal Time and Expenses

Use of this section is discretionary with the court. Parents who share the children's time equally or nearly equally may be eligible for one of the following: the Shared Expense Formula (see Section III.B.7.a. or the Equal Parenting Time formula (Section III.B.7.b). Parents who share their children's time equally or nearly equally but do not want or are not able to agree to share direct expenses should consider using the Equal Parenting Time Formula (Section III.B.7.b).

III.B.7.a. Shared Expense Formula

Sharing expenses and using the Shared Expense Formula is an alternative method of paying expenses related to the children. Sharing expenses and using the Shared Expense Formula is complicated and requires parents to communicate and cooperate regularly. Sharing expenses and using the formula should only be attempted by parents who communicate well, who are highly cooperative co-parents, who have the ability and willingness to keep accurate records for the period of time necessary to raise their children, who will share the children's direct expenses in a timely manner, who have similar values and tastes, who have considered the current and future needs of their children carefully, and who are willing and able to resolve minor problems without the intervention of others.

III.B.7.a.(1) Court Approval. No Shared Expense Formula shall be ordered without the court having approved the following six requirements:

III.B.7.a.(1)(a) Equal-parenting time. A court must have made a determination that equal parenting time is in the best interests of the minor children. The children's time with each parent must be regular and

equal or nearly equal rather than equal based on a nonprimary residency extended parenting time basis (i.e., summer visitation, holidays, etc.).

III.B.7.a.(1)(b) Agreed Detailed Plan. The parties have executed a detailed written agreement to share the direct expenses of the children on an equal or nearly equal basis. Direct expenses include, but are not limited to, clothing and education expenses, but do not include food, transportation, housing, or utilities.

III.B.7.a.(1)(c) Unreimbursed health expenses (Section IV, Specific Instruction for the Worksheet, Subsection D.4.b) should continue to be shared in proportion to the parties' income. See worksheet Line D.2.

III.B.7.a.(1)(d) Direct expenses may be shared by dividing each expense or by offsetting expenses. Samples of different expense sharing plans are shown at Appendix X of the Guidelines. These are shown for illustration purposes only.

III.B.7.a.(1)(e) Worksheet. The parties must present a child support worksheet using the shared expense formula.

III.B.7.a.(1)(f) Alternative dispute provision. The parties' shared expense agreement must include an alternative dispute process for any disagreements the parents may have concerning the children's expenses.

III.B.7.a.(2) Sanctions. Failure to share expenses pursuant to the expense sharing agreement or failure to abide by the time sharing agreement may result in termination of the use of the Shared Expense Formula or other appropriate sanctions.

III.B.7.a.(3) Shared Expense Calculation. The support is calculated using one worksheet. The amount of the lower adjusted subtotal (Line F.3) is subtracted from the higher adjusted subtotal and the difference is then multiplied by .50.

The resulting amount is the child support the party having the higher obligation will pay to the party with the lower obligation. This amount is entered on Line F.4 of the child support worksheet for the parent with the higher adjusted subtotal on Line F.3.

III.B.7.b. Equal Parenting Time Formula

Applying the Equal Parenting Time Formula eliminates the need for parents to exchange receipts for the purpose of dividing their share of the direct expenses.

The Equal Parenting Time Formula is discretionary with the court and may be used to set child support when the court determines that: 1) a shared residential custody arrangement is in the best interest of the minor child, 2) the parents share the child's time equally or nearly equally, and 3) one or more of the following conditions apply:

- i. the parties either do not agree to use the shared expense formula, or
- applying the Shared Expense Formula would place the parent who would otherwise be designated to pay the direct expenses without sufficient funds to be responsible for all direct expenses, or
- iii. applying the Shared Expense Formula is not in the best interests of the child for other reasons.

Appendix XI provides a worksheet and an example. [Note: The Equal Parenting Time Formula replaces the Equal Parenting Time Adjustment (the 80/20 Rule) formerly found in Kansas Child Support Guidelines.]

Unless otherwise ordered by the Court, if the Equal Parenting Time formula is used to set child support, the parent with the lower net child support obligation from Line F.6, (the parent receiving support), shall be responsible for all direct expenses.

The Equal Parenting Time Formula calculation shall consist of three steps:

<u>Step 1</u>: A child support worksheet shall be prepared. The amount of the lower adjusted subtotal on Line F.3 shall be subtracted from

the higher adjusted subtotal on Line F.3. The resulting figure shall be divided by two and shall constitute the first portion.

Choose either Step 2.a. or 2.b. depending on whether the parents have a written agreement that they each provide clothing for the child in their own home.

<u>Step 2.a</u>: Absent a written agreement for each parent to provide the child's clothing in their own home, the Line D.3., child support obligation amount, will be multiplied by one of the following percentages:

13% if total combined monthly child support income on Line D.1. is equal to or less than \$4,690;

15% if total combined monthly child support income on Line D.1. is more than \$4,690 and less than \$8,125;

18% if total combined monthly child support income on Line D.1. is equal to or greater than \$8,125, or;

<u>Step 2.b</u>: Parents have a written agreement to each provide clothing for the child in their own home, the Line D.3 child support obligation figure will be multiplied by one of the following percentages:

11% if total combined monthly child support income on Line D.1. is equal to or less than \$4,690;

13% if total combined monthly child support income on Line D.1. is more than \$4,690 and less than \$8,125;

16% if total combined monthly child support income on Line D.1. is equal to or greater than \$8,125, or;

Choose either Step 3.a or 3.b. depending on which parent is designated to pay the direct expenses for the child.

Step 3.a. If the parent with the lower adjusted subtotal from Line F.3 of the child support worksheet (the parent receiving support) is responsible for paying all direct expenses of the child, the resulting figure from Step 1 shall be added to the resulting figure from either Step 2.a or Step 2.b. This result shall be the amount the higher income parent pays to the lower income parent before the child support enforcement fee is calculated. This amount is entered on Line F.4 of the child support worksheet. The Equal Parenting Time worksheet, or a worksheet in substantially the same form, shall be filed with the child support worksheet.

Step 3.b. If the parent with the higher adjusted subtotal from Line F.3 (the parent paying support) is responsible for purchasing paying all the direct expenses of the child, the resulting figure from either Step 2.a or Step 2.b shall be subtracted from the resulting figure from Step 1. This result, which shall not be less than zero, shall be the amount the higher income parent pays to the lower income parent before the child support enforcement fee is calculated. This amount is entered on Line F.4 of the child support worksheet. The Equal Parenting Time worksheet, or a worksheet in substantially the same form, shall be filed with the child support worksheet.

III.B.8. Residence with a Third Party

If the child is residing with a third party, the court shall order each of the parties to pay to the third party their respective amounts of child support as determined by the worksheet.

III.B.9. Interstate Pay Differential

The cost of living may vary among states. The "Average Annual Pay by State and Industry" as reported by the United States Department of Labor Statistics can be used to compute a value for the interstate pay differential. Appendix IV provides instructions and an example. The adjusted monthly income figure is entered on Line A.1, Line B.1, or Line C.5, as appropriate. There is a rebuttable presumption that the adjusted pay amount reflects the variance in average pay. The application of the Interstate Pay Differential is discretionary.

The income of the parties will not be subject to an interstate pay differential if both parties live in Kansas or reside in the same metropolitan statistical area (MSA).

III.B.10. Birth Expenses

If a judgment for birth expenses is awarded, the presumed amount is the parent's proportionate share as reflected in Line D.2 of the Worksheet.

If a parent's proportionate share of the birth expenses is more than 5% of the parent's current gross annual income projected over five years, the parent may request deviation from the presumed amount.

IV. SPECIFIC INSTRUCTIONS FOR THE WORKSHEET

A completed worksheet using an example is attached as Appendix VII.

IV.A. Income Computation - Wage Earner (Section A)

Section A of the worksheet determines the Domestic Gross Income for wage earners. Federal and State withholding taxes and Social Security are already considered within the Child Support Schedules. The amount of the Domestic Gross Income is entered on Line A.1 and also on Line C.1 (see Appendix VII for a completed worksheet and Appendix VIII, Example 1, subsection A).

IV.B. <u>Income Computation - Self-Employed</u> (Section B)

Section B of the worksheet determines the Domestic Gross Income (Line B.3) for self-employed persons. Reasonable Business Expenses (Line B.2) will be deducted from the Self-Employment Gross Income (Line B.1). The resulting amount on Line B.3 is also entered on Line C.1 (see Appendix VII for a completed worksheet and Appendix VIII, Example 1, Subsection B).

IV.C. Adjustments to Domestic Gross Income (Section C)

This section contains adjustments to Domestic Gross Income for individuals who are wage earners in Section A or self-employed persons in Section B of the worksheet. The payments of child support arrearages shall not be deducted. The following adjustments to Domestic Gross Income may be appropriate in individual circumstances:

IV.C 1. Domestic Gross Income (Line C.1)

This amount is transferred from either Line A.1 or Line B.3 above or both, if applicable.

IV.C 2. Court-Ordered Child Support Paid (Line C.2)

Child support obligations in other cases shall be deducted to the extent that these support obligations are actually paid. These amounts are entered on Line C.2. The payment of child support arrearages shall not be deducted.

IV.C 3. Court-Ordered Maintenance Paid (Line C.3)

The amount of court-ordered maintenance paid pursuant to a court order in this or a prior divorce case shall be deducted to the extent that the maintenance is actually paid. This amount is entered on Line C.3. The payments of court-ordered maintenance arrearages shall not be deducted.

IV.C <u>4. Court-Ordered Maintenance Received (Line C.4)</u>

The amount of any court-ordered maintenance received by a party pursuant to a court order in this or a prior divorce case shall be added as income to the extent that the maintenance is actually received and is not for arrearages. This amount is entered on Line C.4.

IV.C 5. Child Support Income (Line C.5)

The result of the adjustments to the Domestic Gross Income is entered on Line C.5 of the worksheet and then transferred to Line D.1 (see Appendix VII, for a completed worksheet and Appendix VIII, Example 1, Subsection C).

IV.D. <u>Computation of Child Support</u> (Section D)

IV.D.1. Child Support Income (Line D.1)

The Child Support Income amount is transferred from Line C.5. The amounts for the Petitioner and the Respondent are added together for the Combined Child Support Income amount.

IV.D.2. Proportionate Shares of Combined Income (Line D.2)

To determine each parent's proportionate share of the Combined Child Support Income, each parent's Child Support Income is divided by the total of the Combined Child Support Income. These percentages are entered on Line D.2 (see Appendix VII for a completed worksheet and Appendix VIII, Example 1, Subsection D.1).

IV.D.3. Gross Child Support Obligation (Line D.3)

The Gross Child Support Obligation is determined using the Child Support Schedules. The Child Support Schedules have three major factors: the number of children in the family, the Combined Child Support Income, and the age of each child. The Child Support Schedule corresponding to the

total number of children for whom the parents share responsibility should be found. If the Multiple-Family Application applies, then the Child Support Schedule for the number of children the parent not having primary residency is supporting under the Multiple-Family Application should be used. (If using the Multiple-Family Application will result in a gross child support obligation (Line D.3) below the poverty level shown on the applicable Child Support Schedule, the use of the Multiple-Family Application is discretionary.)

The Combined Child Support Income amount should be identified in the left-hand column of the applicable child support schedule. The amount for each child should be identified in the appropriate age column for each child. The amounts for all of the children should be added together to arrive at the total Gross Child Support Obligation. The total Gross Child Support Obligation is entered on Line D.3. If there is divided residency as defined in Section III, subsection B.5, two child support schedules must be prepared (see Child Support Schedules, Appendix II, Appendix VIII, and Appendix VIII, Subsection D.2.)

IV.D.4. Health, Dental, Orthodontic, and Optometric Expenses (Line D.4)

IV.D.4.a. Health, Dental, Orthodontic, and Optometric Premiums

The cost to the parent or parent's household to provide for health, dental, orthodontic, or optometric insurance coverage for the child is to be added to the Gross Child Support Obligation. If coverage is provided without cost to the parent or parent's household, then zero should be entered as the amount. If there is a cost, the amount to be used on Line D.4 is the actual cost for the child or children.

The court has the discretion to determine whether the proposed insurance cost is reasonable, taking into consideration the income and circumstances of each of the parties and the quality of the insurance proposed, and to make an adjustment as appropriate. The cost of insurance coverage should be entered in the column of the parent or parent's household which is providing it, and the total is entered on Line D.4 (see Appendix VIII, Example 1, Subsection D.3).

IV.D.4.b. Unreimbursed Health Costs

In all residential arrangements, including shared residency, the court shall provide that all necessary medical expenses (including, but not limited to, health, dental, orthodontic, or optometric) not

covered by insurance (including deductible) should be assessed to the parties in accordance with the parties' proportional share on Line D.2 of the worksheet.

IV.D.5. Work-Related Child Care Costs (Line D.5)

Actual, reasonable, and necessary child care costs paid to permit employment or job search of a parent should be added to the support obligation. "Paid" means the net amount after deducting any third party reimbursements. The court has the discretion to determine whether proposed or actual child care costs are reasonable, taking into consideration the income and circumstances of each of the parties. The monthly figure is the averaged annual amount, including variations for summer.

Projected child care expenses should be reduced by the anticipated tax credit for child care before an amount is entered on the worksheet (Appendix VIII, D.4, Table 1):

- IV.D.5.a. The annual Adjusted Gross Income, as defined by the IRS, of the party incurring the child care costs should be used to determine the applicable percentage.
- IV.D.5.b. The appropriate percentage should be applied to the monthly child care costs incurred for children under 13 years of age. The tax credit applies to actual child care expenditures up to \$250 per month for one child or \$500 per month for two or more children receiving child care. Table 1 in Appendix VIII, subsection D.4, lists the maximum allowable monthly child care credit.
- IV.D.5.c. In addition to the federal credit determined above, a credit shall be applied based on the Kansas child care credit. This credit shall be applied by multiplying the federal credit calculated in subsection b above in this section by 25% (.25).
- IV.D.5.d. Both the federal credit (subsection b. above) and the Kansas credit (subsection c. above) are to be subtracted from the monthly child care costs to determine the basic child care costs entered on Line D.5 of the worksheet.
- IV.D.5.e. Note that the amounts and percentages used in subsections b. and c. of this section may change from time to time

due to changes in federal and/or Kansas tax law. Current tax law should be reviewed for any potential changes.

IV.D.6. Parents' Total Child Support Obligation (Line D.6)

The Parents' Total Child Support Obligation is the sum of the Gross Child Support Obligation (Line D.3), the health, dental, orthodontic, and optometric premiums (Line D.4), and the Work-Related Child Care Costs (Line D.5). This amount is entered on Line D.6 (see Appendix VIII, Example 1, Subsection D.5).

IV.D.7. Parental Child Support Obligation (Line D.7)

The support obligation for each parent is determined by multiplying each parent's proportionate share shown on Line D.2 by the Parents' Total Support Obligation (Line D.6). The result is entered on Line D.7 (see Appendix VIII, Example 1, Subsection D.6).

IV.D.8. Adjustment for Health, Dental, Orthodontic, and Optometric Premiums and Work-Related Child Care Costs (Line D.8)

If costs of health, dental, orthodontic, and optometric premiums and/or work-related child care costs are included in the total child support obligation, the parent or the parent's household actually making the payment is credited. The amount paid is entered in the column of the parent(s) providing the payment on Line D.8 (see Appendix VIII, Example 1, Subsection D.7).

IV.D.9. Basic Parental Child Support Obligation (Line D.9)

The Basic Parental Child Support Obligation is the Parental Child Support Obligation (Line D.7) minus the Adjustment for Health, Dental, Orthodontic, and Optometric Premiums and Work-Related Child Care Costs (Line D.8) and is entered on Line D.9. The parent having primary residency retains his/her portion of the net obligation. The net obligation of the parent not having primary residency becomes the rebuttable presumption amount of the support order (see Appendix VIII, Example 1, Subsection D.8).

IV.E. Child Support Adjustments (Section E)

Child support adjustments apply only when requested by a party. If no adjustment is requested, this section does not need to be completed. All

requested adjustments are discretionary with the court. The party requesting the adjustment is responsible for proving the basis for the adjustment. The court shall determine if a requested adjustment should be granted in a particular case based upon the best interests of the child. If granted, the court has discretion to determine the amount to be allowed as either an addition or a subtraction. The amount granted for each requested Child Support Adjustment should be entered on the appropriate line in Section E. All adjustments shall be totaled on Line E.7.

IV.E.1. Long-Distance Parenting Time Costs (Line E.1)

Any substantial and reasonable long-distance transportation/communication costs directly associated with parenting time shall be considered by the court. The amount allowed, if any, should be entered on Line E.1.

IV.E.2. Parenting Time Adjustment (Line E.2)

The court may allow a parenting time adjustment to a parent under the following subsections. The court may allow a parenting time adjustment in favor of the parent not having primary residency using either subsection IV.E.2.a or subsection IV.E.2.b but not both. The court may allow an Extended Parenting Time Adjustment pursuant to IV.E.2.c. The court may allow a Non-Exercise of Parenting Time adjustment to the parent having primary residency pursuant to IV.E.2.d.

The parenting time adjustment, like all other adjustments, is subject to the 10% rule pursuant to Section V.A. Because the adjustment is prospective and assumes that parenting time will occur, the court may consider the historical exercise or historical non-exercise of parenting time as a factor in denying, limiting, or granting an adjustment under this section. Adjustments under this section may be prorated over twelve months unless the parent having primary residency requests otherwise. If the Shared Expense Formula (Section III, General Instructions, subsection B.7) applies, no parenting time adjustment may be made under this section.

IV.E.2.a. Actual Cost Adjustment: The court may consider: 1) the fixed obligations of the parent having primary residency that are attributable to the child and any savings because of the time spent with the non-primary residency parent; and 2) the increased cost of additional parenting time to the parent having non-primary residency. The amount allowed should be entered on line E.2 of the child support worksheet.

IV.E.2.b. Time Formula Adjustment: The court may consider the amount of time that the parent spends with the child. If the child spends 35% or more of the child's time with the parent not having primary residency, the court shall determine whether an adjustment in child support is appropriate. In calculating the parenting time adjustment, the child's time at school or in day care shall not be considered. To assist the court, the following table may be used to calculate the amount of parenting time adjustment. The adjustment percentage should be averaged if there is more than one child and if the percentages are not the same for each child. The Basic Child Support Obligation (line D.9) is then multiplied by the appropriate Parenting Time Adjustment Percentage using the following table. The Parenting Time Adjustment Percentage and the amount are entered on Line E.2.

%	Nonresidential Parent's of Child's Time	Parenting Time Adjustment
35%	%-39%	-5%
	40%-44%	-10%
	45%-49%	-15%

IV.E.2.c. Extended Parenting Time Adjustment: In situations where a child spends fourteen (14) or more consecutive days with the parent not having primary residency, the support amount of the parent not having primary residency from Line F.5 (calculated without a Parenting Time adjustment) may be proportionately reduced by up to 50% of the monthly support from Line F.5. Brief parenting time with the parent having primary residency shall not be deemed to interrupt the consecutive nature of the time. The amount allowed should be entered on Line E.2.

IV.E.2.d. Non-Exercise of Parenting Time Adjustment: The court may make an adjustment based on the historical non-exercise of parenting time as set forth in the parenting plan. The amount allowed should be entered on line E.2 of the Child Support Worksheet.

IV.E.3. Income Tax Considerations (Line E.3)

The parties are encouraged to maximize the tax benefits of the dependency exemption for a minor child and to share those actual economic benefits.

If the parties do not agree to share the actual economic benefits of the dependency exemption for a minor child or, if after agreeing, the parent having primary residency refuses to execute IRS Form 8332, the court shall consider the actual economic effect to both parties and may adjust the child support.

The party seeking the Income Tax Consideration Adjustment shall have the burden of proof.

The court also may consider any other income tax impacts, regardless of an agreement upon the dependency exemption issue.

See Appendix V for additional discussion and example computations.

IV.E.4. Special Needs or Extraordinary Expenses (Line E.4)

Special needs of the child are items which exceed the usual and ordinary expenses incurred, such as ongoing treatment for health problems, orthodontist care, special education, or therapy costs, which are not considered elsewhere in the support order or in computations on the worksheet.

Extraordinary expenses of the child are items exceeding the usual and ordinary expenses normally incurred, including but not limited to, the cost of private school, premier sports, advanced instruction or performance related expenses in the arts, which are not considered elsewhere in the support order or in computations of the worksheet. The court shall have discretion to award extraordinary expenses so long as they are reasonable.

The amount of the special needs and extraordinary expenses, reduced to a monthly average, should be entered on Line E.4 (Special Needs/Extraordinary Exp.).

IV.E.5. Support of Children Beyond the Age of Majority (Line E.5)

If the parties have a written agreement for a parent to continue to support a child beyond the age of majority, it may be considered in setting child support.

The fact that a parent is currently supporting a child of the parties in college (or past the age of majority) may be considered if the parent having primary residency seeks to increase the child support for the benefit of any children still under the age of eighteen. The amount allowed should be entered on Line E.5.

IV.E.6. Overall Financial Conditions of the Parties (Line E.6)

The financial situation of the parties may be reason to deviate from the calculated Basic Parental Child Support Obligation if the deviation is in the best interest of the child. The amount allowed should be entered on Line E.6.

One example might be if either party has more than one job, the circumstances requiring the additional employment should be considered. If the additional employment was historically relied upon by the parties prior to the dissolution of the relationship, then all of the income should be included in the calculation of the child support obligation. However, if the additional employment was secured after the dissolution of the relationship in an effort to meet additional financial responsibilities, consideration should be given to that circumstance, provided that the court shall keep in mind the best interest of the child. In such a situation, two worksheets can be prepared with one worksheet including all income and the other worksheet including only the primary employment to determine the margin of deviation.

IV.E.7. Total (Line E.7)

The Total of all Child Support Adjustments allowed should be entered on Line E.7. The total(s) specified on this line should be transferred to Line F.2 (see Appendix VIII, Example 1, Subsection E).

IV.F. Deviation(s) From Rebuttable Presumption Amount (Section F)

The final part of the worksheet shows the adjustments allowed under Section E to the Basic Parental Child Support Obligation, and any enforcement fee charged

against payments in IV-D cases and cases assigned to a court trustee for enforcement.

IV.F.1. Basic Parental Child Support Obligation (Line F.1)

The amount from Line D.9 above is transferred to Line F.1.

IV.F.2. Total Child Support Adjustments (Line F.2)

The amount from Line E.7 above is transferred to Line F.2.

IV.F.3. Adjusted Subtotal (Line F.3)

The result of adding or subtracting the Total Child Support Adjustments on Line F.2 to or from the Basic Parental Child Support Obligation is entered on Line F.3.

IV.F.4. Equal Parenting Time Obligation

If the Shared Expense formula or the Equal Parenting Time formula are used to determine the child support obligation, the result is entered on Line F.4.

IV.F.5. Enforcement Fee Allowance (Line F.5)

In instances where the court trustee or SRS is providing assistance in collecting child support for which a fee is charged, the fee should be divided equally between the parties. One half of the total monthly fee should be entered as an additional amount allowed on Line F.4 for the parent not having primary residency. In areas where the court trustee or SRS charge a percentage of each payment, this amount is determined by multiplying the Percentage Fee charged by the court trustee or SRS by the figure on Line F.3 and then multiplying by .5 ((Line F.3 x Collection Fee %) x .5). In areas where a flat fee is charged, that flat fee is multiplied by .5 to find the amount applied on Line F.4 (Monthly Flat Fee x .5). These fees may vary (see Appendix VIII, Example 1, Subsection F.1).

IV.F.6 Net Parental Child Support Obligation (Line F.6)

The Net Parental Child Support Obligation is determined by adding the Enforcement Fee Allowance (Line F.4), if any, to the Adjusted Subtotal on Line F.3. The resulting amount is entered on Line F.5 and becomes the amount of the child support order.

IV.G. Payment of Child Support

- IV.G.1. Except for good cause shown, every order requiring payment of child support shall require that the support be paid through the state distribution unit for collection and disbursement of support payments designated pursuant to K.S.A. 23-4,118 and amendments thereto.
- IV.G.2. A written agreement between the parties to make direct child support payments to the obligee and not pay through the state distribution unit shall constitute good cause, unless the court finds the agreement is not in the best interests of the child or children.
- IV.G.3. The obligor shall file such an agreement with the court and shall maintain written evidence of the payment of the support obligation, which shall consist of cancelled checks negotiated by the obligee or receipts signed by the obligee or evidence of direct electronic deposit in an account designated by the obligee. The obligor shall, at least annually on the date the first payment under the agreement was to be made, provide such evidence to the court and the obligee.
- IV.G.4. Each court order authorizing direct payment to the obligee shall include language requiring the obligor to comply with the above requirements for maintaining written evidence and providing it to the court and the obligee.
- IV.G.5. Failure of the obligor to maintain records or failure to make payments are grounds for immediate modification of the order to require payments to be made through the state distribution unit for collection and disbursement of support payments to K.S.A. 23-4,118 and amendments thereto.

V. <u>CHANGE OF CIRCUMSTANCES</u>

- V.A. Courts have continuing jurisdiction to modify child support orders to advance the welfare of the child when there is a material change of circumstances.
- V.B. In addition to changes of circumstances which have traditionally been considered by courts, any of the following constitute a material change of circumstances to warrant judicial review of existing support orders:
 - <u>V.B.1. 10% Rule</u>: Change of financial circumstances of the parents or the guidelines which would increase or decrease by 10% the amount shown

on Line F.3 of the worksheet, except that the income from a second job taken by the parent not having primary residency shall not alone be considered a material change of circumstances to warrant a modification of the parent's child support obligation. Income from bonuses not shown to be regularly paid by the employer shall not be considered a material change of circumstances to warrant a modification of the parent's child support obligation.

An increase in the gross income of the parent having primary residency is not a material change of circumstances for the purpose of increasing the child support obligation.

A parent shall notify the other parent of any change of financial circumstances including, but not necessarily limited to, income, work-related child care costs, and health insurance premiums which, if changed, could constitute a material change of circumstances.

<u>V.B.2. Duty to Notify</u>: In the event of a failure to disclose a material change of circumstances, such as the understatement, overstatement, or concealment of financial information, as a result of such breach of duty, the court may determine the dollar value of a party's failure to disclose, and assess the amount in the form of a credit on the Line F.3 child support amount or an amount in addition to Line F.3 child support amount. The court may also adopt other sanctions.

Upon receipt of written request for financial information, a parent shall have thirty days within which to provide the requested information in writing to the other parent. Refusal to provide the requested information may make the non-complying parent responsible for the costs and expenses, including attorney fees, incurred in obtaining the requested information.

<u>V.B.3.</u> Age Change: The child is in a higher age group as a result of having passed the child's 6th or 12th birthday, or because the child's ages place them in the higher age group as a result in the change in the guidelines.

V.B.4. Court Ordered Emancipation or as provided by Kansas Statute.

<u>V.B.5.</u> Incarceration or Termination from Employment: Termination from employment for incarceration shall not constitute a material change of circumstances that justifies a reduction in child support.

Termination from Employment for Misconduct: Termination from employment for misconduct will not ordinarily constitute a material change of circumstances that justifies a reduction in child support.

<u>V.B.6. Failure to Comply</u>: Failure to comply with the terms of a positive or negative adjustment to the Basic Parental Child Support Obligation awarded by the court, such as failure to exercise parenting time or non-utilization of a special needs allocation for private schooling.

VI. REVIEW OF GUIDELINES

Chapter 45, Code of Federal Regulations, Section 302.56 requires that the state guidelines for child support must be "reviewed at least every four years to ensure that their application results in the determination of appropriate child support amounts." Therefore, these Kansas guidelines shall be reviewed by the Child Support Guidelines Advisory Committee as required by federal mandate.

ENDNOTES

_

The Child Support Guidelines Advisory Committee was initially appointed by the Supreme Court on April 7, 1989, to review the implementation of the statewide child support guidelines, solicit public input regarding the guidelines, and make recommendations to address the new federal mandates of the Family Support Act of 1988. The committee has been convened periodically to conduct a comprehensive review of the guidelines and to update the economic data. Office of Judicial Administration Staff to the Committee for the current review: Mark Gleeson, Director to Trial Court Programs, and Elizabeth Reimer, Staff Attorney. The current Advisory Committee's members are:

Date First Appointed

Hon. Thomas E. Foster, Olathe, Appointed Chair, 7/1/09 District Court Judge, 10 th Judicial District	05/24/01
John T. Bird, Hays	04/07/89
Attorney	
Roy F. Brungardt, Hays Certified Public Accountant	07/06/93
Professor Linda Elrod, Topeka Washburn University School of Law	04/07/89
Charles F. Harris, Wichita Attorney	04/07/89
Sherri Loveland, Lawrence Attorney	04/07/89
Larry Rute, Topeka Associates in Dispute Resolution	04/07/89
Gary Pomeroy, Lawrence Attorney, Child Support Enforcement	07/01/05
Rep. Lana Gordon, Topeka State Representative, 52 nd District	12/27/06
Sen. Tom Holland State Senator	07/01/09
Hon. Constance Alvey District Court Judge, 29 th Judicial District	07/01/09
Hon. Amy Harth District Court Judge, 6 th Judicial District	07/01/09

The original child support guidelines, promulgated pursuant to K.S.A. 20-165 by the Supreme Court on October 1, 1987, were proposed by the Kansas Commission on Child Support following a two-year study. See Kansas Commission on Child Support, "Proposed Kansas Child Support Guidelines," 1987 (available in Kansas Supreme Court Law Library, Topeka, Kansas). The report includes a detailed background discussion, including the policy criteria upon which the original guidelines were based.

Past members of the Advisory Committee:

Hon. Herbert W. Walton (Chairman), Olathe Administrative Judge, Retired, 10 th Judicial District	04/07/89-06/07/99
Allen B. Angst, Abilene Attorney, Shared Primary Residency Parent	07/06/93-06/30/00
William Coffee, Olathe District Court Trustee	07/01/97-06/30/01
Jamie Corkhill, Topeka Child Support Enforcement	09/01/96-06/30/00
Jackie Fletcher, Kansas City United Way	07/06/93-06/30/00
James L. Francisco, Wichita State Senator, 26 th District	04/07/89-06/30/92
Sen. Greta H. Goodwin, Winfield State Senator, 32 nd District	05/24/01-6/30/09
Hon. Thomas H. Graber, Wellington District Court Judge, 30 th Judicial District	04/07/89-06/30/09
Dave Gregory, Wichita Parent	05/24/01-1/18/11
Sheila Hochhauser, Manhattan State Representative, 67 th District	07/01/96-06/30/00
Dr. Woody Houseman, Topeka Principal, Highland Park South Elementary	04/07/89-06/30/96
James R. Johnston, Wichita Nonprimary Residency Parent	02/04/98-06/30/00
David Kerr, Hutchinson State Senator, 34 th District	04/07/92-06/30/96
Candace Lattin, Pratt Attorney, Child Support Enforcement	5/24/01-10/1/05
Ward Loyd, Garden City State Representative, 123 rd District	5/24/01-17/1/07
Nancy K. Meacham, Wichita Attorney, Primary Residency Parent	06/30/92-06/30/02
Hon. Paul E. Miller, Manhattan District Judge, 21 st Judicial District	04/07/89-06/30/98
Mike O'Neal, Hutchinson State Representative, 104 th District	07/19/95-06/30/99

Thomas C. Owens, Overland Park Attorney	04/07/89-6/30/09
Mark Parkinson, Olathe State Senator, 23 rd District	07/09/95-06/30/00
Hon. Nancy Parrish (Chair), Topeka District Court Judge, 3 rd Judicial District	07/01/97-06/30/09
Richard Staub, Topeka Santa Fe General Offices	04/07/89-06/30/96
Joan Wagnon, Topeka State Representative, 55 th District	04/07/89-06/30/01

Members of the original Kansas Commission on Child Support, appointed in December 1984 by then-Governor John Carlin:

Ms. Lynn Barclay Kansas Children's Service League

Hon. James G. Beasley District Court Judge, Wichita

Ms. Peggy Browning Commission on Equal Status of Women, Wichita

Hon. James P. Buchele District Court Judge, Topeka

Professor Linda Elrod, Vice-Chairman Washburn Law School

Robert G. Frey State Senator, 125th District

Dr. Woody Houseman Topeka

Hon. Tracy D. Klinginsmith District Court Judge, Holton

Ms. Evelyn Leat Kansas City

Mr. David Litwin
Director of Taxation
Kansas Chamber of Commerce & Industry

Ms. Nancy Meacham Wichita

Vic Miller Topeka Ms. Diane Nusbaum
District Court Administrator, Junction City
Mr. Larry Rute
Kansas Legal Services, Inc.

Mr. John Schneider Social & Rehabilitation Services Income Maintenance & Medical Services

Dr. Howard Schwartz Judicial Administrator

Mr. Richard Staub Santa Fe Railway Company

Robert T. Stephan Attorney General

Joan Wagnon State Representative, 55th District

Hon. Herbert W. Walton, Chairman District Court Judge, Olathe

Ms. Aileen Whitfill Policy & Program Development Social & Rehabilitation Services

- See Linda Henry Elrod, Kansas Child Support Guidelines: An Elusive Search for Fairness in Support Orders, 27 WASHBURN. L. J. 104, 120-25 (1987). Expenditures per child are assumed to increase with increases in parents' combined income, decrease per child as the total number of children in the family increases, and increase as the child grows older.
- William T. Terrell, Ph.D., is a consultant in private practice. Prior to his retirement, he served as an Associate Professor of Economics at Wichita State University, Wichita, Kansas. For an explanation of Dr. Terrell's economic model, see W.T. Terrell, "Expenditures on Children for Child Support: Economist as Policy Advisor" (paper presented to the Eastern Economic Association at Baltimore, Maryland, March 1989) (available in Kansas Supreme Court Law Library, Topeka, Kansas). See also Kansas Commission on Child Support; supra note 1, at 13-15.
- At the time of the review, Ann Coulson, Ph.D., held a position as an Assistant Professor in the Department of Human Development and Family Studies, Kansas State University, Manhattan, Kansas. The following sources were used to update the model: Bureau of Labor Statistics, *Consumer Expenditure Survey Series: Interview Survey, 1986-87* (1989); U.S. Bureau of the Census, Current Population Reports, Household After-Tax Income: 1986, ser. P-23, No. 157 (1989); U.S. Department of Agriculture, Agricultural Research Service, *Updated Estimates of the Cost of Raising a Child*, Family Economics Review, No. 2 (May 1989). See Letter from Dr. Ann Coulson to Hon. Herbert Walton, February 21, 1990, at 1, 3 (available in Kansas Supreme Court Law Library, Topeka, Kansas).

Adjustments were made to the national expenditure data to avoid double-counting certain expenditures, such as health care, health insurance, and child care services. Because social security was considered [as] a tax in the initial stage of the development of the schedule, the category of social security and pension plan contributions was also excluded so that the expenditure would not be counted twice. Additionally, the Committee excluded a number of expenditures considered to be discretionary or not attributable to children. Expenditures thus excluded were for alcoholic beverages, tobacco, vacation homes, boarding costs for children away at school, and cash contributions.

- See Child Support Guidelines Committee Report dated November 1993. Ann Coulson, Ph.D. prepared a description of the derivation of the 1993 child support schedules.
- The 2002 support schedule relies upon three data sources: Bureau of Labor Statistics, *Consumer Expenditure Survey, 1999-2000* (integrated diary and interview components); United States Department of Agriculture, Mark Lino, Ph.D., *Expenditures on Children by Families: 2001 Annual Report;* United States Department of Health and Human Services, *The 2002 HHS Poverty Guidelines*, 67 (31) FED. REGISTER, (Feb. 14, 2002).
- Jodi Messer Pelkowski, Ph.D, is an Associate Professor of Economics and a Barton Fellow at the Barton School of Business, Wichita State University, Wichita, Kansas.
- See Terrell, supra note 3, at 7; Letter from Dr. Ann Coulson to Hon. Herbert Walton, February 21, 1990, supra note 4, at 2.
- ⁹ Consumption spending means household outlays for consumer goods and services as opposed to the purchase of assets or savings accounts.
- This reduction involves subtracting the age 16-18 child's share of a total family burden at two points on the equation that relates average spending per the age 16-18 child to gross family income. Once the two lower points are determined, then the entire equation is reduced in order to compute the support schedules. For example, the one child aged 16-18 family calls for a reduction of \$182 at the poverty level income of \$1,300. Hence, the poverty level average spending of \$430 becomes the schedule entry of \$248. Similarly, at an income of \$14,500 per month, average spending of \$2,322 per child declines by \$336 to the support amount of \$1,986 (not shown in the schedule). The tabled values derive from an equation that passes through these two diminished values.
- ¹¹ The terms "custodial" and "noncustodial" have been removed from the guidelines and replaced with the terms "having primary residency" and "not having primary residency." This brings the Kansas Child Support Guidelines into conformity with K.S.A. 60-1610 *et seq.*

Child Support Worksheet

		IN THE	J COU	UDICIAL DISTRIC INTY, KANSAS	T
IN TH	HE MATTER OF:				
	and	CASE		N	O
CHIL	D SUPPORT WORKSHEE	ET OF	(name)		
A.	INCOME COMPUTATION 1. Domestic Gross (Insert on Line	s Income	, , ,	MOTHER \$	<u>FATHER</u> \$
В.	 Reasonable Bu Domestic Gross 	nt Gross Income* siness Expenses	<u>O</u> (-)		
C.	3. Court-Ordered	s Income Child Support Paid Maintenance Paid Maintenance Received ncome	(-)	(-)	
D.	(Each parent's 3. Gross Child Su (Using the com		Dined income)		*=%
	Age of Children Number Per Age Categ Total Amount	0-5 ory +	6-11 +	12-18	Total =
* Inte	rstate Pay Differential Adju	ıstment?	Yes	No	
**Mul	Itiple Family Application?		Yes	No	

No.

				<u>MOTHER</u>	<u>FATHER</u>
4.	. Health	and Dental Insurance Premium		\$	+ \$
9.	Formul for each Examp Parents (Line D Line D Adjustra (Subtra Line D Basic F Line D	Related Child Care Costs a: Amt. – ((Amt. x %) + (.25 x (Arch the child care credit) le: 200 – ((200 x 30%) + (.25 x (2rch child Support Obligation) a: Total Child Support Obligation b: A: Total Child Support Obligation b: Child Support Obligation child Support Obligation b: Child Support Obligation	200 x 30%))) nt) e (-) ems)	=
E. <u>C</u>	HILD SUPPO	RT ADJUSTMENTS	Al	MOUNT ALLO	WED
APPLICA	BLE N/A	CATEGORY	MOTHE		FATHER
1. 2. 3. 4. 5. 6. 7. To	OTAL (Insert o	Long Distance Parenting Time of Parenting Time Adjustment (if Income Tax Considerations Special Needs/Extraordinary Exagreement Past Majority Overall Financial Condition on Line F.2. below)	c%) (+/-) (+/-) (p.		(+/-) (+/-) (+/-) (+/-) (+/-) (+/-)
F. <u>D</u>	EVIATION(S)	FROM REBUTTABLE PRESUM		AAAO I INIT AI I A	OWED
2.	Line D Total C Line E Adjuste Equal F (EPT W Enforce (Applie) ((Line F or (Mor Net Pai	Parental Child Support Obligation 1.9. from above) Child Support Adjustments 1.7. from above) Cod Subtotal (Line F.1. +/- Line F.2) Parenting Time Obligation Vorksheet or Shared Expense Formulement Fee Allowance** d only to Nonresidential Parent) F.3. x Collection Fee %) x .5) Inthly Flat Fee x .5) Internal Child Support Obligation 1.3. + Line F.4.)	(+/-) 2.) Percentage	<u>%</u>	DWED FATHER
**Parent v	with nonprima	ry residency. Use local percenta	ge.		
	Jud		ge/He	aring Officer Si	gnature
			D	ate Signed	
P	repared By	Date		Approved	

Child Support Schedules

ONE CHILD FAMILIES: CHILD SUPPORT SCHEDULE **Dollars Per Month Per Child** Support Amount Support Amount Support Amount (\$ Per Child) (\$ Per Child) (\$ Per Child) Combined Combined Combined Age Group Gross Age Group Gross Age Group Gross Monthly Age Age Age Monthly Age Age Age Monthly Age Age Age Income 0-5 6-11 12-18 Income 0-5 6-11 12-18 Income 0-5 6-11 12-18

		ONE C	HILD FA	AMILIES: CH	IILD SUP s Per Mont			_E (Continue	ed)			
Combined	•	port Amo		Combined	Sup	port Amo	ount	Combined		Support Amount (\$ Per Child)		
Gross	A	ge Grou	р	Gross	А	ge Grou	р	Gross	Α	ge Grou	р	
Monthly	Age	Age A	ge	Monthly	Age	Age A	ge	Monthly	Age	Age	Age	
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	
7700	978	1124	1222	10400	1252	1440	1565	13100	1514	1741	189	
7800	988	1136	1235	10500	1262	1451	1577	13200	1523	1752	190	
7900	998	1148	1248	10600	1272	1462	1590	13300	1533	1763	191	
8000	1009	1160	1261	10700	1282	1474	1602	13400	1542	1774	192	
8100	1019	1172	1274	10800	1291	1485	1614	13500	1552	1784	194	
8200	1030	1184	1287	10900	1301	1496	1627	13600	1561	1795	195	
8300	1040	1196	1300	11000	1311	1508	1639	13700	1571	1806	196	
8400	1050	1208	1313	11100	1321	1519	1651	13800	1580	1817	197	
8500	1060	1220	1326	11200	1331	1530	1663	13900	1589	1828	198	
8600	1071	1231	1338	11300	1340	1541	1675	14000	1599	1839	199	
8700	1081	1243	1351	11400	1350	1553	1688	14100	1608	1849	201	
8800	1091	1255	1364	11500	1360	1564	1700	14200	1618	1860	202	
8900	1101	1267	1377	11600	1370	1575	1712	14300	1627	1871	203	
9000	1112	1278	1389	11700	1379	1586	1724	14400	1636	1882	204	
9100	1122	1290	1402	11800	1389	1597	1736	14500	1646	1892	205	
9200	1132	1302	1415	11900	1399	1608	1748	14600	1655	1903	206	
9300	1142	1313	1427	12000	1408	1620	1760	14700	1664	1914	208	
9400	1152	1325	1440	12100	1418	1631	1772	14800	1674	1925	209	
9500	1162	1336	1453	12200	1428	1642	1785	14900	1683	1935	210	
9600	1172	1348	1465	12300	1437	1653	1797	15000	1692	1946	211	
9700	1182	1360	1478	12400	1447	1664	1809	15100	1701	1957	212	
9800	1192	1371	1490	12500	1456	1675	1821	15200	1711	1967	213	
9900	1202	1383	1503	12600	1466	1686	1833	15300	1720	1978	215	
10000	1212	1394	1515	12700	1476	1697	1844	15400	1729	1989	216	
10100	1222	1405	1528	12800	1485	1708	1856	15500	1738	1999	217	
10200	1232	1417	1540	12900	1495	1719	1868					
10300	1242	1428	1553	13000	1504	1730	1880					

^{*2009} Poverty Level is \$1,550

To determine child support at higher income levels:

Age 12-18: Raise income to the power .689838232 and multiply the result by 2.795182393

Age 6-11: Determine child support for Age 12-18 and then multiply by 0.92

Age 0-5: Determine child support for Age 12-18 and then multiply by 0.80

			TWO CH	IILD FAMILIE Dollars	S: CHIL s Per Mont			HEDULE			
Combined	Support Amount (\$ Per Child) Combined Age Group Gross					port Amo Per Chil		Combined		port Amo	
Gross	А	ge Group)	Gross	Α	ge Grou	р	Gross	Д	ge Grou	р
Monthly	Age	Age Ag	ge	Monthly	Age	Age A	ge	Monthly	Age	Age	Age
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18
50	6	7	8	1650	205	236	256	4500	470	541	588
100	12	14	16	1700	211	243	264	4600	479	551	599
150	19	21	23	1750	217	250	272	4700	487	560	609
200	25	29	31	1800	224	257	279	4800	496	570	619
250	31	36	39	1850	230	264	287	4900	504	579	630
300	37	43	47	1900	235	270	293	5000	512	589	640
350	43	50	54	1950	240	276	300	5100	520	598	650
400	50	57	62	2000	245	281	306	5200	529	608	661
450	56	64	70	2100	254	293	318	5300	537	617	671
500	62	71	78	2200	264	304	330	5400	545	627	681
550	68	79	85	2300	274	315	342	5500	553	636	691
600	75	86	93	2400	283	326	354	5600	561	645	701
650	81	93	101	2500	293	337	366	5700	569	655	711
700	87	100	109	2600	302	348	378	5800	577	664	721
750	93	107	116	2700	312	358	390	5900	585	673	731
800	99	114	124	2800	321	369	401	6000	593	682	741
850	106	121	132	2900	330	380	413	6100	601	691	751
900	112	129	140	3000	339	390	424	6200	609	700	761
950	118	136	147	3100	348	401	435	6300	617	710	771
1000	124	143	155	3200	357	411	447	6400	625	719	781
1050	130	150	163	3300	366	421	458	6500	633	728	791
1100	137	157	171	3400	375	432	469	6600	641	737	801
1150	143	164	179	3500	384	442	480	6700	648	746	810
1200	149	171	186	3600	393	452	491	6800	656	755	820
1250	155	179	194	3700	402	462	502	6900	664	763	830
1300	161	186	202	3800	410	472	513	7000	672	772	840
1350	168	193	210	3900	419	482	524	7100	679	781	849
1400	174	200	217	4000	428	492	535	7200	687	790	859
1450	180	207	225	4100	436	502	545	7300	695	799	868
1500	186	214	233	4200	445	512	556	7400	702	808	878
1550	193	221	241	4300	453	521	567	7500	710	817	888
1600	199	229	248	4400	462	531	577	7600	718	825	897

		TWO	CHILD F	AMILIES: CF	IILD SUP s Per Mont			LE (Continue	ed)		
Combined	•	port Amo		Combined	Sup	port Amo	ount	Combined		port Amo	
Gross	А	ge Grou	р	Gross	А	ge Grou	р	Gross	А	ge Grou	р
Monthly	Age	Age A	ge	Monthly	Age	Age A	ge	Monthly	Age	Age	Age
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18
7700	725	834	907	10400	924	1063	1155	13100	1113	1280	139
7800	733	843	916	10500	931	1071	1164	13200	1120	1288	140
7900	740	852	926	10600	938	1079	1173	13300	1127	1296	140
8000	748	860	935	10700	946	1087	1182	13400	1134	1304	141
8100	756	869	944	10800	953	1096	1191	13500	1140	1312	142
8200	763	877	954	10900	960	1104	1200	13600	1147	1319	143
8300	771	886	963	11000	967	1112	1209	13700	1154	1327	144
8400	778	895	972	11100	974	1120	1217	13800	1161	1335	145
8500	785	903	982	11200	981	1128	1226	13900	1168	1343	146
8600	793	912	991	11300	988	1136	1235	14000	1174	1351	146
8700	800	920	1000	11400	995	1144	1244	14100	1181	1358	147
8800	808	929	1010	11500	1002	1152	1253	14200	1188	1366	148
8900	815	937	1019	11600	1009	1161	1261	14300	1195	1374	149
9000	822	946	1028	11700	1016	1169	1270	14400	1201	1382	150
9100	830	954	1037	11800	1023	1177	1279	14500	1208	1389	151
9200	837	963	1046	11900	1030	1185	1288	14600	1215	1397	151
9300	845	971	1056	12000	1037	1193	1296	14700	1221	1405	152
9400	852	980	1065	12100	1044	1201	1305	14800	1228	1412	153
9500	859	988	1074	12200	1051	1209	1314	14900	1235	1420	154
9600	866	996	1083	12300	1058	1217	1323	15000	1242	1428	155
9700	874	1005	1092	12400	1065	1225	1331	15100	1248	1435	156
9800	881	1013	1101	12500	1072	1233	1340	15200	1255	1443	156
9900	888	1021	1110	12600	1079	1241	1348	15300	1262	1451	157
10000	895	1030	1119	12700	1086	1248	1357	15400	1268	1458	158
10100	903	1038	1128	12800	1093	1256	1366	15500	1275	1466	159
10200	910	1046	1137	12900	1099	1264	1374				
10300	917	1055	1146	13000	1106	1272	1383				

^{*2009} Poverty Level is \$1,850

To determine child support at higher income levels:

Age 12-18: Raise income to the power .689838232 and multiply the result by 2.049742412

Age 6-11: Determine child support for Age 12-18 and then multiply by 0.92

Age 0-5: Determine child support for Age 12-18 and then multiply by 0.80

		Т	HREE C	HILD FAMILI Dollars	ES: CHI s Per Mont			CHEDULE			
Combined		port Amo	Child) Combined (\$ Per Child					Combined		port Amo	
Gross	A	ge Group)	Gross	А	ge Grou	р	Gross	Д	ge Grou	р
Monthly	Age	Age Ag	ge	Monthly	Age	Age A	ge	Monthly	Age	Age	Age
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18
50	5	6	7	1650	178	204	222	4500	419	482	524
100	11	12	13	1700	183	211	229	4600	427	491	534
150	16	19	20	1750	189	217	236	4700	434	500	543
200	22	25	27	1800	194	223	242	4800	442	508	552
250	27	31	34	1850	199	229	249	4900	449	517	561
300	32	37	40	1900	205	235	256	5000	457	525	571
350	38	43	47	1950	210	242	263	5100	464	533	580
400	43	50	54	2000	215	248	269	5200	471	542	589
450	48	56	61	2100	226	260	283	5300	478	550	598
500	54	62	67	2200	236	271	295	5400	486	558	607
550	59	68	74	2300	245	281	306	5500	493	567	616
600	65	74	81	2400	253	291	316	5600	500	575	625
650	70	81	88	2500	261	301	327	5700	507	583	634
700	75	87	94	2600	270	310	337	5800	514	592	643
750	81	93	101	2700	278	320	348	5900	521	600	652
800	86	99	108	2800	286	329	358	6000	529	608	661
850	92	105	114	2900	295	339	368	6100	536	616	670
900	97	111	121	3000	303	348	378	6200	543	624	678
950	102	118	128	3100	311	357	389	6300	550	632	687
1000	108	124	135	3200	319	367	399	6400	557	640	696
1050	113	130	141	3300	327	376	409	6500	564	648	705
1100	119	136	148	3400	335	385	419	6600	571	656	713
1150	124	142	155	3500	343	394	428	6700	578	664	722
1200	129	149	162	3600	351	403	438	6800	585	672	731
1250	135	155	168	3700	358	412	448	6900	591	680	739
1300	140	161	175	3800	366	421	458	7000	598	688	748
1350	145	167	182	3900	374	430	467	7100	605	696	756
1400	151	173	189	4000	382	439	477	7200	612	704	765
1450	156	180	195	4100	389	448	486	7300	619	712	774
1500	162	186	202	4200	397	456	496	7400	626	719	782
1550	167	192	209	4300	404	465	505	7500	632	727	791
1600	172	198	215	4400	412	474	515	7600	639	735	799

		THREE	CHILD	FAMILIES: C	HILD SU s Per Mont			JLE (Continu	ied)		
Combined	•	port Amo		Combined	Sup	port Amo	ount	Combined	•	port Amo	
Gross	A	ge Group	ρ	Gross	А	ge Grou	р	Gross	Α	ge Grou	ρ
Monthly	Age	Age A	ge	Monthly	Age	Age A	ge	Monthly	Age	Age	Age
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18
7700	646	743	807	10400	823	946	1028	13100	990	1139	123
7800	653	751	816	10500	829	953	1036	13200	996	1146	124
7900	659	758	824	10600	835	961	1044	13300	1002	1153	125
8000	666	766	833	10700	842	968	1052	13400	1008	1160	126
8100	673	774	841	10800	848	975	1060	13500	1014	1167	126
8200	679	781	849	10900	854	982	1068	13600	1021	1174	127
8300	686	789	858	11000	860	990	1076	13700	1027	1181	128
8400	693	797	866	11100	867	997	1083	13800	1033	1187	129
8500	699	804	874	11200	873	1004	1091	13900	1039	1194	129
8600	706	812	882	11300	879	1011	1099	14000	1045	1201	130
8700	713	819	891	11400	886	1018	1107	14100	1051	1208	131
8800	719	827	899	11500	892	1026	1115	14200	1057	1215	132
8900	726	835	907	11600	898	1033	1123	14300	1063	1222	132
9000	732	842	915	11700	904	1040	1130	14400	1069	1229	133
9100	739	850	924	11800	910	1047	1138	14500	1074	1236	134
9200	745	857	932	11900	917	1054	1146	14600	1080	1242	135
9300	752	865	940	12000	923	1061	1154	14700	1086	1249	135
9400	758	872	948	12100	929	1068	1161	14800	1092	1256	136
9500	765	880	956	12200	935	1075	1169	14900	1098	1263	137
9600	771	887	964	12300	941	1083	1177	15000	1104	1270	138
9700	778	894	972	12400	947	1090	1184	15100	1110	1277	138
9800	784	902	980	12500	954	1097	1192	15200	1116	1283	139
9900	791	909	988	12600	960	1104	1200	15300	1122	1290	140
10000	797	917	996	12700	966	1111	1207	15400	1128	1297	141
10100	803	924	1004	12800	972	1118	1215	15500	1134	1304	141
10200	810	931	1012	12900	978	1125	1223				
10300	816	939	1020	13000	984	1132	1230				

^{*2009} Poverty Level is \$2,150

To determine child support at higher income levels:

Age 12-18: Raise income to the power .689838232 and multiply the result by 1.822812799

Age 6-11: Determine child support for Age 12-18 and then multiply by 0.92

Age 0-5: Determine child support for Age 12-18 and then multiply by 0.80

		F	OUR C	HILD FAMILII Dollars	ES: CHIL			HEDULE			
Combined		port Amo Per Child	ild) Combined (\$ Per Child) Combine					Combined		port Amo	
Gross	A	ge Group)	Gross	Α	ge Grou	р	Gross	Д	ge Grou	р
Monthly	Age	Age Ag	ge	Monthly	Age	Age A	ge	Monthly	Age	Age	Age
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18
50	4	5	6	1650	147	169	183	4500	359	413	449
100	9	10	11	1700	151	174	189	4600	366	421	457
150	13	15	17	1750	156	179	195	4700	372	428	465
200	18	20	22	1800	160	184	200	4800	379	435	473
250	22	26	28	1850	165	189	206	4900	385	443	481
300	27	31	33	1900	169	194	211	5000	391	450	489
350	31	36	39	1950	173	199	217	5100	397	457	497
400	36	41	44	2000	178	205	222	5200	404	464	505
450	40	46	50	2100	187	215	233	5300	410	471	512
500	44	51	56	2200	196	225	245	5400	416	479	520
550	49	56	61	2300	205	235	256	5500	422	486	528
600	53	61	67	2400	213	245	267	5600	428	493	536
650	58	66	72	2500	222	256	278	5700	435	500	543
700	62	72	78	2600	231	266	289	5800	441	507	551
750	67	77	83	2700	238	274	298	5900	447	514	559
800	71	82	89	2800	245	282	307	6000	453	521	566
850	76	87	94	2900	252	290	316	6100	459	528	574
900	80	92	100	3000	259	298	324	6200	465	535	581
950	84	97	106	3100	266	306	333	6300	471	542	589
1000	89	102	111	3200	273	314	342	6400	477	549	596
1050	93	107	117	3300	280	322	350	6500	483	555	604
1100	98	112	122	3400	287	330	359	6600	489	562	611
1150	102	118	128	3500	294	338	367	6700	495	569	619
1200	107	123	133	3600	300	345	375	6800	501	576	626
1250	111	128	139	3700	307	353	384	6900	507	583	633
1300	116	133	144	3800	314	361	392	7000	513	590	641
1350	120	138	150	3900	320	368	400	7100	519	596	648
1400	124	143	156	4000	327	376	409	7200	524	603	656
1450	129	148	161	4100	333	384	417	7300	530	610	663
1500	133	153	167	4200	340	391	425	7400	536	617	670
1550	138	159	172	4300	347	398	433	7500	542	623	677
1600	142	164	178	4400	353	406	441	7600	548	630	685

		FOUR	CHILD F	AMILIES: CI	HILD SUI s Per Mont			LE (Continue	ed)		
Combined		port Amo Per Chil		Combined		port Amo Per Chil		Combined	•	port Amo Per Chil	
Gross	Α	ge Grou	р	Gross	Α	ge Grou	ρ	Gross	Α	ge Grou	ρ
Monthly	Age	Age A	ge	Monthly	Age	Age A	ge	Monthly	Age	Age	Age
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18
7700	554	637	692	10400	705	811	881	13100	849	976	1061
7800	559	643	699	10500	710	817	888	13200	854	982	1067
7900	565	650	706	10600	716	823	895	13300	859	988	1074
8000	571	656	713	10700	721	829	901	13400	864	994	1080
8100	577	663	721	10800	727	836	908	13500	869	1000	1087
8200	582	670	728	10900	732	842	915	13600	874	1006	1093
8300	588	676	735	11000	737	848	922	13700	880	1012	1100
8400	594	683	742	11100	743	854	928	13800	885	1018	1106
8500	599	689	749	11200	748	860	935	13900	890	1023	1112
8600	605	696	756	11300	753	866	942	14000	895	1029	1119
8700	611	702	763	11400	759	873	949	14100	900	1035	1125
8800	616	709	770	11500	764	879	955	14200	905	1041	1132
8900	622	715	777	11600	770	885	962	14300	910	1047	1138
9000	627	722	784	11700	775	891	969	14400	916	1053	1145
9100	633	728	791	11800	780	897	975	14500	921	1059	1151
9200	639	734	798	11900	785	903	982	14600	926	1065	1157
9300	644	741	805	12000	791	909	988	14700	931	1071	1164
9400	650	747	812	12100	796	915	995	14800	936	1076	1170
9500	655	754	819	12200	801	922	1002	14900	941	1082	1176
9600	661	760	826	12300	807	928	1008	15000	946	1088	1183
9700	666	766	833	12400	812	934	1015	15100	951	1094	1189
9800	672	773	840	12500	817	940	1021	15200	956	1100	1195
9900	677	779	847	12600	822	946	1028	15300	961	1106	1202
10000	683	785	854	12700	828	952	1035	15400	966	1111	1208
10100	688	792	861	12800	833	958	1041	15500	971	1117	1214
10200	694	798	867	12900	838	964	1048				
10300	699	804	874	13000	843	970	1054				

^{*2009} Poverty Level is \$2,500

To determine child support at higher income levels: Age 12-18: Raise income to the power .689838232 and multiply the result by 1.561964695

Age 6-11: Determine child support for Age 12-18 and then multiply by 0.92 Determine child support for Age 12-18 and then multiply by 0.80 Age 0-5:

		ı	FIVE CH	ILD FAMILIE Dollars	S: CHIL s Per Mont			HEDULE			
Combined						Combined		port Amo Per Chil			
Gross	Д	ge Group)	Gross	Α	ge Grou	р	Gross	Д	ge Grou	р
Monthly	Age	Age Ag	ge	Monthly	Age	Age A	ge	Monthly	Age	Age	Age
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18
50	4	4	5	1650	129	148	161	4500	320	368	400
100	8	9	10	1700	133	153	166	4600	326	375	407
150	12	13	15	1750	137	157	171	4700	332	381	414
200	16	18	20	1800	140	162	176	4800	337	388	422
250	20	22	24	1850	144	166	180	4900	343	394	429
300	23	27	29	1900	148	170	185	5000	348	401	436
350	27	31	34	1950	152	175	190	5100	354	407	443
400	31	36	39	2000	156	179	195	5200	360	414	450
450	35	40	44	2100	164	188	205	5300	365	420	456
500	39	45	49	2200	172	197	215	5400	371	426	463
550	43	49	54	2300	179	206	224	5500	376	433	470
600	47	54	59	2400	187	215	234	5600	382	439	477
650	51	58	63	2500	195	224	244	5700	387	445	484
700	55	63	68	2600	203	233	254	5800	393	452	491
750	59	67	73	2700	211	242	263	5900	398	458	498
800	62	72	78	2800	218	251	273	6000	403	464	504
850	66	76	83	2900	225	259	281	6100	409	470	511
900	70	81	88	3000	231	266	289	6200	414	476	518
950	74	85	93	3100	237	273	297	6300	420	483	525
1000	78	90	98	3200	243	280	304	6400	425	489	531
1050	82	94	102	3300	250	287	312	6500	430	495	538
1100	86	99	107	3400	256	294	319	6600	436	501	545
1150	90	103	112	3500	262	301	327	6700	441	507	551
1200	94	108	117	3600	268	308	334	6800	446	513	558
1250	98	112	122	3700	274	315	342	6900	451	519	564
1300	101	117	127	3800	279	321	349	7000	457	525	571
1350	105	121	132	3900	285	328	357	7100	462	531	577
1400	109	126	137	4000	291	335	364	7200	467	537	584
1450	113	130	141	4100	297	342	371	7300	472	543	591
1500	117	135	146	4200	303	348	379	7400	478	549	597
1550	121	139	151	4300	309	355	386	7500	483	555	603
1600	125	144	156	4400	314	362	393	7600	488	561	610

		FIVE C	CHILD FA	AMILIES: CH	IILD SUP s Per Mont			LE (Continue	ed)		
Combined		port Amo Per Chil		Combined	•	port Amo Per Chil		Combined	•	port Amo Per Chile	
Gross	Α	ge Grou	р	Gross	Α	ge Grou	ρ	Gross	Α	ge Grou	o
Monthly	Age	Age Ag	ge	Monthly	Age	Age A	ge	Monthly	Age	Age	Age
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18
7700	493	567	616	10400	628	722	785	13100	756	869	945
7800	498	573	623	10500	633	728	791	13200	761	875	951
7900	503	579	629	10600	638	733	797	13300	765	880	956
8000	508	585	636	10700	642	739	803	13400	770	885	962
8100	514	591	642	10800	647	744	809	13500	774	891	968
8200	519	596	648	10900	652	750	815	13600	779	896	974
8300	524	602	655	11000	657	755	821	13700	784	901	980
8400	529	608	661	11100	662	761	827	13800	788	906	985
8500	534	614	667	11200	666	766	833	13900	793	912	991
8600	539	620	674	11300	671	772	839	14000	797	917	997
8700	544	626	680	11400	676	777	845	14100	802	922	1002
8800	549	631	686	11500	681	783	851	14200	807	928	1008
8900	554	637	692	11600	686	788	857	14300	811	933	1014
9000	559	643	699	11700	690	794	863	14400	816	938	1020
9100	564	649	705	11800	695	799	869	14500	820	943	1025
9200	569	654	711	11900	700	805	875	14600	825	948	1031
9300	574	660	717	12000	704	810	881	14700	829	954	1037
9400	579	666	724	12100	709	816	886	14800	834	959	1042
9500	584	671	730	12200	714	821	892	14900	838	964	1048
9600	589	677	736	12300	719	826	898	15000	843	969	1054
9700	594	683	742	12400	723	832	904	15100	847	974	1059
9800	599	688	748	12500	728	837	910	15200	852	980	1065
9900	604	694	754	12600	733	843	916	15300	856	985	1071
10000	608	700	761	12700	737	848	922	15400	861	990	1076
10100	613	705	767	12800	742	853	927	15500	865	995	1082
10200	618	711	773	12900	747	859	933				
10300	623	716	779	13000	751	864	939				

^{*2009} Poverty Level is \$2,800

To determine child support at higher income levels:

Age 12-18: Raise income to the power .689838232 and multiply the result by 1.391460152

Age 6-11: Determine child support for Age 12-18 and then multiply by 0.92

Age 0-5: Determine child support for Age 12-18 and then multiply by 0.80

			SIX CHI	LD FAMILIES	S: CHILI s Per Mont			IEDULE			
Combined						Combined		port Amo Per Chil			
Gross	A	ge Group)	Gross	Α	ge Grou	р	Gross	A	ge Grou	ρ
Monthly	Age	Age Ag	je	Monthly	Age	Age A	ge	Monthly	Age	Age	Age
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18
50	3	4	4	1650	114	131	142	4500	291	335	364
100	7	8	9	1700	117	135	147	4600	296	341	371
150	10	12	13	1750	121	139	151	4700	302	347	377
200	14	16	17	1800	124	143	155	4800	307	353	383
250	17	20	22	1850	128	147	160	4900	312	359	390
300	21	24	26	1900	131	151	164	5000	317	365	396
350	24	28	30	1950	135	155	168	5100	322	370	403
400	28	32	35	2000	138	159	173	5200	327	376	409
450	31	36	39	2100	145	167	181	5300	332	382	415
500	35	40	43	2200	152	175	190	5400	337	388	422
550	38	44	47	2300	159	183	198	5500	342	394	428
600	41	48	52	2400	166	190	207	5600	347	399	434
650	45	52	56	2500	173	198	216	5700	352	405	440
700	48	56	60	2600	179	206	224	5800	357	411	446
750	52	60	65	2700	186	214	233	5900	362	416	453
800	55	63	69	2800	193	222	242	6000	367	422	459
850	59	67	73	2900	200	230	250	6100	372	428	465
900	62	71	78	3000	207	238	259	6200	377	433	471
950	66	75	82	3100	214	246	267	6300	382	439	477
1000	69	79	86	3200	221	255	277	6400	387	445	483
1050	72	83	91	3300	227	261	284	6500	391	450	489
1100	76	87	95	3400	233	267	291	6600	396	456	495
1150	79	91	99	3500	238	274	297	6700	401	461	501
1200	83	95	104	3600	243	280	304	6800	406	467	507
1250	86	99	108	3700	249	286	311	6900	411	472	513
1300	90	103	112	3800	254	292	318	7000	415	478	519
1350	93	107	116	3900	260	299	325	7100	420	483	525
1400	97	111	121	4000	265	305	331	7200	425	489	531
1450	100	115	125	4100	270	311	338	7300	430	494	537
1500	104	119	129	4200	276	317	344	7400	434	500	543
1550	107	123	134	4300	281	323	351	7500	439	505	549
1600	110	127	138	4400	286	329	358	7600	444	510	555

		SIX C	HILD FA	MILIES: CHI	LD SUPI			E (Continue	d)		
Combined	•	port Amo Per Chil		Combined		port Amo Per Chil		Combined	•	port Amo Per Chil	
Gross	A	ge Grou	р	Gross	Α	.ge Grou	р	Gross	Α	ge Grou	р
Monthly	Age	Age Ag	ge	Monthly	Age	Age A	ge	Monthly	Age	Age	Age
Income	0-5	6-11	12-18	Income	0-5	6-11	12-18	Income	0-5	6-11	12-18
7700	449	516	561	10400	571	657	714	13100	688	791	860
7800	453	521	567	10500	576	662	720	13200	692	796	865
7900	458	527	572	10600	580	667	725	13300	696	801	870
8000	463	532	578	10700	584	672	731	13400	700	805	875
8100	467	537	584	10800	589	677	736	13500	705	810	881
8200	472	543	590	10900	593	682	741	13600	709	815	886
8300	476	548	596	11000	598	687	747	13700	713	820	891
8400	481	553	601	11100	602	692	752	13800	717	825	896
8500	486	559	607	11200	606	697	758	13900	721	829	902
8600	490	564	613	11300	611	702	763	14000	725	834	907
8700	495	569	619	11400	615	707	769	14100	730	839	912
8800	499	574	624	11500	619	712	774	14200	734	844	917
8900	504	580	630	11600	624	717	780	14300	738	849	922
9000	509	585	636	11700	628	722	785	14400	742	853	928
9100	513	590	641	11800	632	727	790	14500	746	858	933
9200	518	595	647	11900	637	732	796	14600	750	863	938
9300	522	600	653	12000	641	737	801	14700	754	868	943
9400	527	606	658	12100	645	742	806	14800	759	872	948
9500	531	611	664	12200	649	747	812	14900	763	877	953
9600	536	616	670	12300	654	752	817	15000	767	882	958
9700	540	621	675	12400	658	757	822	15100	771	887	964
9800	545	626	681	12500	662	762	828	15200	775	891	969
9900	549	631	686	12600	666	766	833	15300	779	896	974
10000	553	637	692	12700	671	771	838	15400	783	901	979
10100	558	642	697	12800	675	776	844	15500	787	905	984
10200	562	647	703	12900	679	781	849				
10300	567	652	708	13000	683	786	854				

^{*2009} Poverty Level is \$3,100

To determine child support at higher income levels: Age 12-18: Raise income to the power .689838232 and multiply the result by 1.265842221

Age 6-11: Determine child support for Age 12-18 and then multiply by 0.92 Determine child support for Age 12-18 and then multiply by 0.80 Age 0-5:

Domestic Relations Affidavit

	IN TH	lE		DICIAL DISTRICT ITY, KANSAS	-	
IN TH	HE MATTER OF)				
	and)))))			Case	No
DOM	ESTIC RELATIONS AFFI	DAVIT OF	(nam	e)		
1.	Mother's Residence					
	Mother's Birth	Month/Year		XX Il Security Number		Telephone
2.	Father's Residence					
	Father's Birth	Month/Year	XXX- Socia	XX al Security Number		Telephone
3.	Date of Marriage:					
4.	Number of Marriages:	Mother		Father		_
5.	Number of children of the	ne relationship:				
6.	Names, Social Security children of the relations		and year	of each child's bir	th and a	ages of minor
	Name	Social Security N XXX-XX			Age	Custodian

7.	Names to cust	s, Social Securit ody and suppor	y Numbers, t payments	and age paid or re	s of mir eceived	nor children , if any.	of previou	us relatio	nships and facts a
	Name	Soc ur Sec ur XXX-XX	ity No.	Age		stodian	\$	ent	Paid or Rec'd
		<u> </u>		<u> </u>			\$ \$ \$		
8.	Mother	r is employed by							
	Father	is employed by							
	(Na				me ar	nd address o	of employ	er)	
with	monthly in	come as follows	S :						
A.	Wage	Earner				Moth	er	Father	
	1. 2. 3. 4. (Clai 5. 6. 7. 8. 9.	Federal Incom OASDHI Kansas Withh Subtotal Dedu Net Income	s Income oldingexemption te Tax olding	ons)		\$\$ \$\$ \$\$ \$\$		\$ \$ \$ \$ \$ \$ \$ \$ \$	
B.	Self-Er	mployed				Moth	er	Father	
	1. self-e 2. 3. 4. 5. (Clai 7. 8. 9.	Gross Income mployme Other Income Subtotal Gross Reasonable B (Itemize on att Self-Employm Estimated Tax m Federal Incom Kansas Withh Subtotal Dedu Net Income (Line B.3. min	ent s Income usiness Expected exhile ent Tax c Payments exemptions the Tax olding ctions	oit)		\$\$ \$\$ \$\$ \$\$		\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	
Pay	period:		Mother				-	ather	

9.	The lic	luid ass	sets of the parties are	e:					
	Item			Amount				(Spe	Joint or Individual cify)
	A.	Chec	king Accounts (Do n	_			bers):	_	
	В.	Savin	igs Accounts (Do not	\$				_	
	٥.			\$ \$				_	
	C.	Cash		-				_	
			other ther	\$ \$					-
	D.	Other		\$ \$				- -	
10.	The m estima	onthly onthly tes	expenses of each pa ner than actual figure	rty are: (Plea	ase re	e in	dicate with a	– an aster	isk all figures which are
	A.		Item			(Ac	Mother tual or Estin		Father (Actual or Estimated)
		1.	Rent (if applicable	e)* \$	3				\$
	3.	2.	Food Utilities/services:	\$	Ó				\$
	J.		Trash Service				\$		\$
			Newspaper	\$;		T		\$
			Telephone	\$ \$;				\$
			Mobile Phone				\$		\$
			Cable				\$		\$
			Gas				\$		\$
			Water				\$		\$
			Lights	\$;		-		\$
			Other	\$;				\$
	4.		Insurance:						
			Life				\$		\$
			Health	\$;		-		\$
			Car	•			\$		\$
			House/Rental	\$;		-		\$
			Other					<u>.</u>	\$
		5.	Medical and denta	\$ al \$;				\$
		6.	Prescriptions drug	gs \$;				\$
		7.	Child care (work-r	elated)		\$			\$
		8.	Child care (non-w	ork-related)			\$		\$
		9.	Clothing	^ \$	5				\$
		10.	School expenses						\$
		11.	Hair cuts and bea	uty \$ \$	5				\$
		12.	Car repair						\$
		13.	Gas and oil	\$	3				\$
		14.	Personal property	tax \$	3				\$

		Item				Mother or Estimated)		Eather r Estimated)
	15.		us (Specify		\$ \$ \$ \$		\$ \$ \$	
16.		Debt Payme	ents (Specif	īy)				
					\$ \$ \$ \$		\$ \$ \$	
		Tota	al		\$		\$	
*Shov	w hous	e payments, mo	rtgage payı	ments, et	c., in Sec	ction 10.B.		
B. Creditor	estir ANY		amount in	each coli N PART Date	umn; use 10.A AB	asterisk for se OVE. Re	ecured.) Do	
or ounter	<u> </u>					\$\$ \$\$ \$\$		\$\$ \$\$
						\$\$ \$\$		\$ \$
						\$\$		\$\$ \$\$
C. Total	Living	Expenses				Mother or Estimated)		- Estimated)
	1. Mothe	Total funds avai r and (from No. 8)	Father	\$			\$	
	2.	Total needed).A and B)	\$			\$	
		Net Balance Projected child s	,	\$	\$		\$ \$	

	D.	Payments or cor amount.	itributions received, or	paid, for support of other	ers. Specify source and
		Source	Mother(+/-) \$(+/-) \$(+/-) \$(+/-) \$(+/-)		Father \$ \$ \$ \$ \$
11.		•	 ne provider to furnish h	care pay for family cove	<u> </u>
			FORMATION IF APPL	ICABLE.	
12.	Incon				Amount \$ \$ \$ \$ \$
13.	Child	support adjustment	s requested.		
	Parentin Incom	Distance Parenting g Time Adjustme ne Tax Consideratio Needs/Extraordii rt Beyond Age of N Financial Conditi	ents ons nary Exp. Majority	Mother \$ \$ \$ \$ \$ \$ \$	Father \$ \$ \$ \$ \$ \$ \$
14.	such plans insura	as profit-sharing, pe , and deferred incor	ension, IRA, 401(k), or me plans), and owners	other savings-type emp	not limited to qualified plans ployee benefits, nonqualified vidual), including policies of ividual), and actual or Joint or Individual
				Amount \$\$ \$\$	(Specify)

THE FOLLOWING NEED NOT BE FURNISHED IN POST JUDGMENT PROCEDURES.

15.	List real proper value.	ty identified	as to	description	i, ownersh	nip (joint or	individual) a	and actua	al or estimated
	Property Descr	iption		Own	ership		Actual/Est	tima	ted Value
16.	Identify the pro marriage by a v				ch of the p	arties prio	r to marriage	e or acqu	ired during
	Property Descr	iption		Ownership		Sourc Owne			tual/ ted Value
17.	List debt obliga to name or nan if secured, iden	nes of oblig	or or o	bligors and	lobligees				
Deb Obligat	t	bligor	О	bligee	•	Balance Due	Payment Rate		cumbered Property

Health Insurance		CC	BRA Continu	<u>ıation</u>
		Yes	No	Unknown
		<u>AFFIANT</u>		
		<u>/s/</u>		
	VEDI	FICATION		
	<u>VERI</u>	<u>FICATION</u>		
State of		, County of		
swear or affirm under penal complete.	Ity of perjury th	at this affidavit and	attached sche	edules are true
s/				
Subscribed and sworn this _	day of		, 20	
	<u>/s/</u>			
	Motary Pul	blic		

18.

IN THE DIST	RICT COURT OF DIVISION		COUNTY, KANSAS		
	DIVIDION_				
)	Case N	lo		
Petitioner)	,				
)				
VS.)	Dogum	ont No		
)	1	Docum	ent No		
Respondent)	<i>,</i>				
SH	ORT FORM DOMESTIC	RELATIONS AF	FIDAVIT		
)F				
To be used ONLY with p	ost-judgment Motions to E	Establish or Modi	ify Child Support.		
1 Vour Name:					
1. Your Name:Fir	ret N	/liddle	Last		
Residence:	31 10	ilidale	Lasi		
Ad	Idress Cit	y	ST Zip		
	Last Four Digits of SSN:				
	3				
2. Name(s), last four dig	its of SSN(s), year of birth	n, and age(s) of r	minor children of the		
marriage/relationship:	() .	, ,			
Nama		CON	Voor of Dirth	۸۵۵	
Name		SSN			
		_	XX-XX		
		_ XXX-XX	XX-XX		
		_ XXX-XX	XX-XX		
		_ xxx-xx	XX-XX- <u></u>		
O Name (a) look form die	its of CCN(s) and very of	: 	ildaen ef massiesse		
	its of SSN(s), and year of and facts as to custody ar			if any	
mamage/relationship(s)	and lacis as to custody at	id Support payin	ents paid of received	, II ally.	
Name	Name of Custodian	SSN	YOB	Support	
		•	. • •	Pd/Rec	
		XXX-XX-	XX-XX	\$	
	_	XXX-XX-	XX-XX-	\$	
		XXX-XX-	XX-XX-	\$	
		XXX-XX-	XX-XX-	\$ \$	
		XXX-XX-	XX-XX	\$	
4. You are employed by:	· · · · · · · · · · · · · · · · · · ·				
	Address:				
	City, ST, Zip:				

5.	Monthly in	icome:			
	A.	Wage Earner, C	Gross Income	\$	
		Self-Employed,		\$	
	В.	Decemble De		φ	
	C.		siness Expense	\$	
	D.	Self-Employme	nt Tax \$		
6	Work Rela	ted Child Care Ex	mancac.		
Ο.				Names and Address of Dusti	ما ما ما
		Weekly Cost Du	aring Summer	Name and Address of Provi	der
	\$				
	B.	Weekly Cost Du	uring School Year	Name and Address of Provi	dor
		Weekly Cost Di	aring School Tear	Name and Address of Flovi	uei
	\$				
7	- Cothor	— Mathan anasidas	ممسمين مالمالم	for abild/rap)	
1.		-	s Health Insurance	• •	
	Α.	Name and Addi	ress of Health Insu	ance Plan:	
	B.	Person(s) insur	ed on plan:		
	٥.		health insurance:	•	
				\$ \$	
			dental insurance:	\$	
		Monthly cost of	vision insurance:	\$	
		Monthly cost of	drug prescription in	nsurance: \$	
				o the plan: \$	
		iliciease cost o	radding child(ren)	υ trie piari. φ	
8.	□ Father	□ Mother claims of the claims of the claims of the claims.	child(ren) for incom	e tax purposes.	
				ehold Joint Other	
^	Child Cup	nant Adiuateaanta	realisated (decima	entation to accompant required a	adiuatea anta escuat
			requested (docum	entation to support requested a	adjustments must
be	attached):				
	□ Lor	ng Distance Parer	nting Time Adjustm	ent	
		renting Time Adju			stment
	□ Agi	reement Past Min	only	Overall Financial	Condition
10). The follo	wing documents i	must be attached.	Social Security numbers and	d dates of birth
				filing with the court.	
••••			-	_	, aabadulaa
		rent Pay Stub		st Year's Tax Return including	scriedules
	□ W-2			ritten Proof of Day Care Cost	
	□ Wri	tten Proof of Insu	rance Costs		
ı A	loclaro und	or populty of pori	ury under the lawe	of the state of Kansas that the	forgoing is true
			ury under the laws	of the state of Kansas that the	longoing is true,
CO	rrect and c	omplete.			
	Execu	ited on the	day of	, 20	_
	_,,,,,,,		~~, ~,		_ -
			Nam	e (Print):	

Interstate Pay Differential

Adjustments for differences in interstate pay in various locations are computed using the state average weekly pay. This appendix provides a table for the second quarter of 2006, average weekly wages by state. In calculating the Interstate Pay Differential, use the most recent schedule from the web page. Updates for this information are distributed quarterly and can be obtained by going to the Internet address for the United States Bureau of Labor Statistics: http://www.bls.gov/news.release/cewqtr.t04.htm

The average weekly pay table reports the average weekly wage for all workers covered by state and federal unemployment insurance (UI). Employers subject to federal and state unemployment law report pay information quarterly to the Department of Labor. Payroll data includes wages, bonuses, cash value meals and lodging when supplied, tips and other gratuities, and, in some states, employer contribution to certain deferred compensation plans, such as 401(k) plans and stock options. Employment and wage data reported by the Department of Labor is classified in accordance with the 1987 Standard Industrial Classification (SIC) Manual. This classification manual is updated every three years.

To compute the Interstate Pay Differential, you develop a value by dividing the average weekly wage in Kansas (KS) by the average weekly wage of the new state. Average weekly wages for each state are found in the table attached to this appendix and may be higher or lower than the Kansas average weekly wage.

EXAMPLE ONE:

Using the Interstate Pay Differential, a parent living in Alaska and earning \$3,000.00 per month would have a gross monthly income for Kansas child support purposes of:

To get the correct multiplier, divide the Kansas weekly wage by the non-Kansas weekly wage and then multiply by the non-residential parent's monthly income.

Kansas weekly average \$812.00 ÷ Alaska weekly average \$987.00 = .8227.

\$3,000.00

x .8227

\$2,468.10 Kansas value as adjusted by Interstate Pay Differential

EXAMPLE TWO:

Using the Interstate Pay Differential, a parent in Idaho earning \$3,000.00 per month would have a gross monthly income for Kansas child support purposes of:

To get the correct multiplier, divide the Kansas weekly wage by the non-Kansas weekly wage and then multiply by the non-residential parent's monthly income.

Kansas weekly wage \$812.00 ÷ \$733.00 for Idaho weekly wage =1.078

\$3,000.00

<u>x1.078</u>

\$3,234.00 Kansas value as adjusted by the Interstate Pay Differential

The income modified to a Kansas value is entered on line A.1 or B.1 of the Child Support Worksheet.

Table 1
National and State Average Weekly Pay and Differential of Each State's Average Weekly
Pay Compared to Kansas Average Weekly Pay
Source: http://www.bls.gov/news.release/cewqtr.t03.htm

State	Average Weekly	Differential compared to Kansas
	2010	2010
United States	\$971	
Alabama	839	1.03
Alaska	987	1.22
Arizona	892	1.10
Arkansas	738	0.91
California	1,128	1.39
Colorado	1,001	1.23
Connecticut	1,226	1.51
Delaware	1,003	1.24
District of Columbia	1,307	2.08
Florida	871	1.07
Georgia	906	1.12
Hawaii	859	1.06
Idaho	733	0.90
Illinois	1,035	1.27
Indiana	804	0.99
lowa	797	0.98
Kansas	812	1.00
Kentucky	794	0.98
Louisiana	863	1.06
Maine	769	0.95
Maryland	1,080	1.33
Massachusetts	1,217	1.50
Michigan	938	1.16
Minnesota	974	1.20
Mississippi	706	0.87
Missouri	839	1.03
Montana	721	0.89
Nebraska	772	0.95
Nevada	880	1.08
New Hampshire	978	1.20
New Jersey	1,161	1.43

56

State	Average Weekly	Differential compared to Kansas
New Mexico	817	1.01
New York	1,219	1.50
North Carolina	840	1.03
North Dakota	809	1.00
Ohio	865	1.07
Oklahoma	797	0.98
Oregon	852	1.05
Pennsylvania	951	1.17
Rhode Island	940	1.16
South Carolina	775	0.95
South Dakota	714	0.88
Tennessee	878	1.08
Texas	977	1.20
Utah	827	1.02
Vermont	814	1.00
Virginia	1,028	1.27
Washington	981	1.21
West Virginia	778	0.96
Wisconsin	836	1.03
Wyoming	872	1.07
Puerto Rico	559	0.69
Virgin Islands	805	0.99

Table 2 Covered $^{(1)}$ establishments, employment, and wages by state, third quarter 2006 $^{(2)}$

		Employ	ment	Average We	eekly Wage ³
State	Establishments Third Quarter 2010 (Thousands)	September 2010 (Thousands)	Percent change, September 2009-10	Average Weekly Wage	Percent change, third quarter 2009-10
United States (4)	9,093.2	129,451.6	0.9		3.0
Alabama	116.9	1,823.8	0.9	839	2.4
Alaska	21.3	306.6	1.4	987	2.4
Arizona	146.2	2,417.0	.5	892	1.4
Arkansas	84.6	1,143.4	0.5	738	1.8
California	1,375.4	14,561.6	0.6	1,128	5.0
Colorado	169.8	2,203.9	0.9	1,001	3.7
Connecticut	111.3	1,628.6	0.5	1,226	2.8
Delaware	28.2	404.9	1.5	1,003	4.4
District of	20.2	707.3	1.5	1,003	7.7
Columbia	35.5	698.5	1.6	1,688	4.5
Florida	595.6	7,258.9	0.7	871	1.8
Georgia	268.7	3,790.7	0.7	906	3.4
Hawaii	38.9	598.0	0.8	859	1.9
Idaho	54.9	601.7	-0.4	733	3.5
Illinois	381.4	5,573.7	0.9	1,035	2.9
Indiana	158.4	2,743.6	1.2	804	2.9
Iowa	94.7	1,446.1	0.6	797	3.4
Kansas	88.3	1,311.7	0.2	812	2.5
Kentucky	110.5	1,747.7	1.3	794	1.7
Louisiana	126.5	1,849.5	0.3	863	3.5
Maine	49.5	578.3	-0.1	769	1.3
Maryland	164.6	2,488.6	1.0	1,080	2.7
Massachusetts	223.5	3,188.2	1.4	1,217	3.3
Michigan	246.4	3,817.3	1.3	938	2.7
Minnesota	165.5	2,579.6	0.6	974	5.0
Mississippi	69.6	1,081.6	0.4	706	1.3
Missouri	175.1	2,596.8	-0.1	839	2.8
Montana	42.3	419.5	0.1	721	3.6
Nebraska	60.7	902.9	0.7	772	2.0
Nevada	71.5	1,114.5	-0.8	880	0.6
New Hampshire	48.5	610.0	0.6	978	2.1
New Jersey	270.0	3,792.0	-0.2	1,161	1.5
New Mexico	55.3	786.7	-0.1	817	2.8
New York	593.4	8,507.7	1.0	1,219	2.1
North Carolina	253.4	3,831.7	0.7	840	2.7
North Dakota	26.5	368.8	4.3	809	7.6
Ohio	287.6	4,963.5	1.1	865	3.0
Oklahoma	102.6	1,506.9	1.2	797	4.5
Oregon	130.9	1,609.4	1.0	852	2.8
Pennsylvania	343.6	5,547.3	1.3	951	2.0

58

		Employment		Average Weekly Wage ³	
	Establishments		Percent		Percent
	Third Quarter	September	change,	Average	change,
	2010	2010	September	Weekly	third quarter
State	(Thousands)	(Thousands)	2009-10	Wage	2009-10
Rhode Island	35.2	450.8	0.5	940	3.1
South Carolina	109.7	1,770.6	1.2	775	1.6
South Dakota	31.0	391.1	1.4	714	3.8
Tennessee	139.6	2,599.4	1.1	878	3.5
Texas	575.5	10,352.8	2.0	977	3.4
Utah	84.8	1,170.2	1.1	827	3.9
Vermont	24.3	299.3	0.9	814	1.1
Virginia	234.4	3,578.5	0.8	1,028	3.3
Washington	238.9	2,803.1	1.0	981	2.9
West Virginia	48.7	698.0	0.6	778	3.5
Wisconsin	158.6	2,665.9	1.1	836	3.2
Wyoming	25.1	270.5	1.3	872	4.9
Puerto Rico	49.8	956.7	-2.3	559	1.5
Virgin Islands	3.6	44.9	2.0	805	8.3

 ¹ Includes workers covered by Unemployment Insurance (UI) and Unemployment Compensation for Federal Employees (UCFE) programs.
 ² Data are preliminary.
 ³ Average weekly wages were calculated using unrounded data.
 ⁴ Totals for the United States do not include data for Puerto Rico or the Virgin Islands.

Income Tax Considerations

Section A - Dependent's Exemption And Child Tax Credit

Throughout this appendix, the term "custodial" and "noncustodial" parents are used to comply with tax law. In all other sections in the Kansas Child Support Guidelines, these terms have been updated to comply with the current Kansas law.

Section A.I – Dependent's Exemption

Generally, the parent with the higher income will benefit more from the tax exemption. The parties should be encouraged to maximize tax benefits and adjust child support equitably.

Frequently, the parties agree to alternate the exemption. If the custodial parent agrees to alternate the exemption, the additional tax benefit to the noncustodial parent should be shared with the custodial parent equitably. If the noncustodial parent agrees to allow the custodial parent to claim the exemption in years that the noncustodial parent was entitled to the exemption, the additional tax benefit to the custodial parent should be shared with the noncustodial parent equitably.

If the custodial parent elects not to alternate the income tax exemption for the minor child by executing IRS Form 8332 or a substantially similar form, the court shall consider the actual economic effect of the failure to alternate the exemption on the noncustodial parent and may adjust the noncustodial parent's monthly child support accordingly.

The party requesting the Income Tax Consideration Adjustment shall have the burden of proof. The amount should be entered on Line E.3.

The following discussion and example reflects 2011 tax laws. Although the narrative is in the context of the value to the noncustodial parent, it could also be applicable to the custodial parent as discussed above.

For 2011, the federal income tax exemption was \$3,700 per person and the Kansas exemption was \$2,250. The value of the exemption to the noncustodial parent may be calculated by multiplying the applicable exemption amount by the noncustodial parent's applicable highest marginal rate at both the federal and Kansas levels. The combined federal and Kansas amount should be divided by 12 to

arrive at the monthly amount. A portion of this amount would then be allocated to the noncustodial parent based upon his/her share of the combined income (Line D.2.).

Example: A noncustodial parent has one minor child and has an Adjusted Gross Income in 2011 of \$22,750 and assumes the noncustodial parent is in a 15% marginal federal income tax rate and a 6.25% Kansas marginal income tax rate. Accordingly, if the custodial parent will not alternate the exemption, the calculation for the value of the exemption would be calculated as 3,700 x .15 for the federal amount and \$2,250 x .0625 for the Kansas rate. The resulting total, \$696, would be divided by 12 to arrive at the monthly value of \$58, which should then be multiplied by 68% (the noncustodial parent's share of the combined income) producing an adjustment to the guideline child support of a monthly credit of \$39 to the noncustodial parent.

Section A.II – Federal Child Tax Credit

Federal income tax law allows a tax credit for parents with a dependent child under the age of 17 on the last day of the tax year. The credit in 2011 is \$1,000 for each qualifying child. The credit is only available for a child 16 or younger on the last day of the tax year in question. If the child turns 17 on or before December 31, no tax credit may be claimed as a dependent.

If the right to claim a qualifying child as a dependent is not shared between the parents, the monthly value of the tax credit should be included in the Income Tax Considerations adjustment.

For 2011, the monthly value of the tax credit is $$1,000 \div 12$ for each qualifying child, or \$83. If the right to claim the child as a dependent (and the credit) is not shared between the parents, then the noncustodial parent's monthly child support should be decreased by the proportionate share of the combined income on Line D.2 of the Child Support Worksheet (increased if the noncustodian claims the child as a dependent) in addition to any other Income Tax Adjustment amounts.

Section B – Head of Household Adjustment

If the custodial parent utilizes the standard deduction and files as head of household, a tax benefit results to the custodial parent that, absent custody of the child, might not otherwise be available. Such tax benefit received by the custodial parent can be measured by the difference in the standard deduction for head of

household over the standard deduction for a single taxpayer multiplied by the applicable marginal federal and state income tax rates. In addition, the custodial parent is given an additional exemption at the Kansas level due to filing as a head of household. The benefit of the additional exemption is calculated by multiplying the custodial parent's marginal Kansas income tax rate by the Kansas exemption amount. The total of the standard deduction and additional exemption benefits should be divided by 12 to arrive at the monthly amount. If the court decides it is appropriate to share the tax benefits of this deduction, the noncustodial parent's credit should not exceed his/her proportionate share of the combined income on Line D.2 of the Child Support Worksheet.

Example: A custodial parent has one minor child and has an Adjusted Gross Income in 2011 of \$22,750 and assumes the custodial parent is in a 15% marginal federal income tax rate and a 3.5% marginal Kansas income tax rate. The difference in the Federal standard deduction for head of household over that for a single taxpayer is \$2,700 (\$8,500 - \$5,800 = \$2,700). This difference multiplied by the custodial parent's federal marginal income tax rate of 15% results in an income tax benefit of \$405. The difference in the Kansas standard deduction for head of household over that for a single taxpayer is 1,500 (4,500 - 3,000 = 1,500). This difference multiplied by the custodial parent's marginal Kansas income tax rate of 3.5% results in a benefit of \$53, for a combined federal and Kansas standard deduction benefit of \$458. Because the custodial parent filed as head of household, the parent was allowed an additional Kansas exemption of \$2,250, for an income tax benefit of \$79 (\$2,250 \times .035 = \$79). The total income tax benefit for filing as head of household is thus \$537. The noncustodial parent's proportionate share of the combined income is 68% and this percentage should be applied to the head of household tax benefit ($$537 \times .68 = 365). This amount is divided by 12 to arrive at a monthly credit of \$30.

The combined benefits allowed for the dependent's exemption (Section A, if applicable) and head of household status (Section B) should be combined with any other pertinent income tax considerations and entered on Line E.3 as a negative adjustment for the noncustodial parent.

<u>Section C – Additional Information</u>

The above listed guidelines reflect tax law for 2011. Amounts of exemptions, deductions, and credits, as well as tax law itself will change. Current tax law should be consulted for implementation of and relevance to these guidelines.

The following pages reflect current Federal and Kansas income tax factors.

Additionally, a sample Tax Considerations Worksheet is included in this appendix.

Federal Income Tax Factors

• Single \$ 0 to \$ 8.350	Income Tax Brackets	<u>Taxab</u>	le Income	<u>2009</u>	<u>2010</u>	<u>2011</u>
8,376 10 34,000 15 15 15 15 34,500 34,500 34,500 34,500 32,50 34,501 10 82,400 25 34,001 10 82,400 25 34,501 10 82,400 25 34,501 10 82,400 32,50 32,	• Single	0 to 0 to	8,375 8,500		10%	10%
34,501 to 83,600 28 28 28 28 28 28 28		8,501 to 33,951 to	34,500 82,250			15
 Head of Household 0 to 11,950 to 11,950 to 10 to 11,950 to 12,150 to 45,500 to 15 to 15 to 45,550 to 17,951 to 45,550 to 15 to 15 to 45,550 to 17,750 to 45,550 to 17,750 to 45,550 to 17,750 to 46,250 to 17,750 to 18,750 to 19,750 to 10 to 16,750 to 68,000 to 17,750 to 68,000 to 17,750 to 68,000 to 13,750 to 20,850 to 25 to 68,001 to 137,050 to 25 to 68,001 to 137,050 to 25 to 68,001 to 137,050 to 20,850 to 28 to 137,051 to 208,850 to 10 to 8,350 to 10 to 8,350 to 10 to 8,350 to 33,950 to 15 t		34,501 to 82,251 to	83,600 171,550	28		25
10	Head of Household	0 to	11,950	10	40	28
12,151 to 46,250		0 to 11,951 to	12,150 45,500	15		10
46,251 to 119,400 28 28 117,451 to 190,200 28 117,451 to 190,550 28 28 28 28 28 28 28 28 28 28 28 28 28		12,151 to 45,501 to	46,250 117,450	25		15
 Married Filing Joint 0 to 16,750		46,251 to 117,451 to 117,951 to	119,400 190,200 190,550	28		
10	Married Filing Joint	0 to	16,700	10	10	28
67,901 to 137,050 68,001 to 137,050 68,001 to 137,300 25 68,001 to 139,350 25 25 137,051 to 208,850 28 137,051 to 209,250 28 28 139,351 to 212,300 28 28 28 28 28 28 28 28 28 28 28 28 28		16,701 to 16,751 to	17,000 67,900 68,000	15		
137,051 to 208,850 28 28 28 28 28 28 39,351 to 209,250 28 28 28 28 28 28 28 2		67,901 to 68,001 to	137,050 137,300	25	25	
 Married Filing Separate 0 to 8,375 0 to 8,375 10 8,351 to 33,950 15 8,376 to 34,000 15 8,501 to 34,500 33,951 to 68,525 34,501 to 68,650 34,501 to 69,675 68,526 to 104,425 68,526 to 104,425 68,651 to 104,625 69,676 to 106,150 28 Note: Tax brackets for higher income levels not shown. Standard Deduction Single Head of Household Married Filing Joint Married Filing Separate F,700 5,700 5,700 5,800 Married Filing Separate 5,700 5,700 5,700 5,800 6,700 5,700 5,700 5,800 6,700 5,700 5,700 5,800 6,700 5,700 5,700 5,700 5,700 5,800 5,700 5,700 5,800 5,700 5,700 5,800 		137,051 to 137,301 to	208,850 209,250	28	28	
8,351 to 33,950	Married Filing Separate	0 to	8,350 8,375	10	10	
33,951 to 68,525 25 34,001 to 68,650 25 34,001 to 68,650 25 34,501 to 69,675 25 68,526 to 104,425 28 68,651 to 104,625 69,676 to 106,150 28 28 8 8 8 8 8 8 8		8,351 to 8,376 to	33,950 34,000	15	15	
68,526 to 104,425 28 68,651 to 104,625 69,676 to 106,150 28 Note: Tax brackets for higher income levels not shown. Standard Deduction Single Head of Household Married Filing Joint Married Filing Separate Personal/Dependent Exemption 68,526 to 104,425 28 28 28 28 28 28 28 28 28 28 28 28 28 2		33,951 to 34,001 to	68,525 68,650	25	25	
Standard Deduction • Single \$ 5,700 \$ 5,800 • Head of Household 8,350 8,400 8,500 • Married Filing Joint 11,400 11,400 11,600 • Married Filing Separate 5,700 5,700 5,800 Personal/Dependent Exemption 3,650 3,650 3,700		68,526 to 68,651 to	104,425 104,625	28	28	28
● Single \$ 5,700 \$ 5,800 ● Head of Household 8,350 8,400 8,500 ● Married Filing Joint 11,400 11,400 11,600 ● Married Filing Separate 5,700 5,700 5,800 Personal/Dependent Exemption 3,650 3,650 3,700	Note: Tax brackets for higher incon	ne levels not s	shown.			
Personal/Dependent Exemption 3,650 3,650 3,700	SingleHead of HouseholdMarried Filing Joint			8,350 11,400	8,400 11,400	8,500 11,600
				•		
1,000	Dependent Child Tax Credit			1,000	1,000	1,000

Kansas Income Tax Factors

Income Tax Brackets

	Taxable Income				
Single, Head of Household and Married Filing Separate	\$ 0 15,001 30,001	to to to	\$ 15,000 30,000 No Limit	3.5% 6.25 6.45	
Married Filing Joint	0 30,001 60,001	to to to	30,000 60,000 No Limit	3.5% 6.25 6.45	
 Standard Deduction Single and Married Filing Separate Head of Household Married Filing Joint 	\$ \$		\$ 3,000 4,500 6,000		
Personal/Dependent Exemption *			\$ 2,250		

^{*} Head of household entitled to additional exemption

2011 TAX CONSIDERATIONS

Tax Exemptions

Head of Household

1,000 x ____ $\%^{(3)}$ = ____ \div 12 = \$ ____ per month x # of children = \$____

Additional Tax Credit (not available for children 17 and older)

Additional Tax Credit 0.00 0.00 Total Tax Consideration 0.00

(A) 2011 Federal Marginal Tax Rates (Single)

10% marginal tax rate of incomes from 0.00 – 8,500

15% marginal tax rate of incomes from 8,501 – 34,500

25% marginal tax rate of incomes from 34.501 - 83.600

28% marginal tax rate of incomes from 83,601 – 174,400

(B) 2011 State Marginal Tax Rates (Single)

3.50% marginal tax rate of incomes from 0.00 – 15,000

6.25% marginal tax rate of incomes from 15,001 – 30,000

6.45% marginal tax rate of incomes of 30,001 - above

- (1) Use noncustodial parent's marginal tax rate
- (2) Use custodial parent's marginal tax rate
- (3) Noncustodial parent's percentage from Line D.2. of Child Support Worksheet

Annual Gross Income:	
Standard Deduction:	
Annual Child Support	
Income for Marginal	
Tax Rate:	

<u>Cafeteria Plans and Salary Reduction Agreements</u>

A. General Definition

Under salary reduction agreements, an employee can take advantage of tax deferral through 401(k) or 403(b) plans or by receiving tax-free benefits through a cafeteria plan. Under 401(k) and 403(b) plans, amounts reducing salary are invested in selected investments or annuities for future retirement. Under a cafeteria plan, an employer offers a set of fringe benefits from which participating employees may select. The cafeteria plan can be funded with employer contributions, employee contributions (usually through salary reduction agreements), or a combination of both. The cafeteria plan results in a lower taxable income to the employee where contributions to the plan are from pre-tax income through salary reduction agreements. Qualified benefits which may be offered under a cafeteria plan include:

- 1. Coverage under an accident or health plan to the extent that the coverage is excludable from income under Code Section 106.
- 2. Group term life insurance coverage that is excludable from gross income under Code Section 79.
- 3. Dependent care assistance programs under Code Section 129.
- 4. Qualified cash or deferred arrangements.
- 5. Adoption assistance programs that meet the requirements of Code Section 137.
- 6. Qualified group legal services plans.

B. Application to the Guidelines

The gross income of the wage earner, regardless of whether it is taxable or nontaxable, is to be used to compute child support payments. Additionally, costs pertinent to child support computations (child care, health insurance premiums, etc.) that were withheld on a pre-tax basis from the employee's salary would also be considered. Benefits paid by the employer that are truly the company's expenses and not a reduction of the employee's gross income would be ignored.

APPENDIX VII

Completed Sample Child Support Worksheet

IN THE IN THE MATTER OF:				COUNTY, KANSAS child suppression calculated			lated WITHOUT qual Parenting
	and		CASE				1ation.
CHILE	SUPPC	ORT WORKSHEET OF	(nai	me)			
Α.	INCO	ME COMPUTATION – WA	,	,	MOTHE	<u> </u>	FATHER
	1.	Domestic Gross Income (Insert on Line C.1. below	w)*		\$ <u>893</u>	3	\$
В.	INCO	ME COMPUTATION - SEL	F-EMPLOYE	<u>=D</u>			
	†1. †2. †3. (Inse	Self-Employment Gross Reasonable Business Ex Domestic Gross Income rt on Line C.1. below	rpenses	(-)			3,000 1,232 1,768
C.	<u>ADJU</u>	STMENTS TO DOMESTIC	GROSS INC	<u>COME</u>			
	†1. 2. 3. 4. †5.	Domestic Gross Income Court-Ordered Child Sup Court-Ordered Maintena Court-Ordered Maintena Child Support Income (Insert on Line D.1. below	nce Paid nce Received	d	(-) (-) (+) 8	03 0 0 0 0 93	1,768 0 0 0 1,768
D.	COMP	PUTATION OF CHILD SUF	PPORT				
	†1. †2.	Child Support Income Proportionate Shares of	Combined In	come	<u>89</u> 33	<u>3 </u>	+ <u>1,768</u> = <u>2,661</u> <u>66.4</u> %
	†3.	(Each parent's income d Gross Child Support Obl (Using the combined inc find amount for each chil children)	ivided by con igation** ome from Lin	nbined income) e D.1.			
	Age of	f Children 0-5 er Per-Age Category Amount	<u>1</u> 312 +	6-11 1 358 +	12-18 0 0	To =	otal670
* Inte	rstate Pa	rovided in Appendix VIII ay Differential Adjustment? illy Application?		Yes Yes	X No X No		

				Case No.			
				MC	THER	FATHE	<u>:R</u>
4.	Health and Denta	I Insurance Premium		\$_	0	\$ <u>12</u>	
5.	for each child car	(Amt. x %) + (.25 x (Ar e credit			112	= 125	
†6.	Parents' Total Ch	(200 x 35%) + (.25 x (2 ild Support Obligation	200 x 35%)))			90	7
†7.	(Line D.3. plus Line Parental Child Su		nt)	_	305	602	2
†8. D.4.	Adjustment for In (Subtract for actu	surance and Child Car al payment made for it	e (-	-) _	(112)	(12	<u>5)</u>
†9. (Line	and D.5.) Basic Parental Cl D.7. minus Insert on Line F.1	•		_	19	477	7
E. <u>CHILD</u>	SUPPORT ADJUS	STMENTS		MOLL	NIT ALL O	MED	
APPLICABLE	N/A	CATEGORY	MOTHER		NT ALLO	WED FATHER	
1. 2. 3. 4. 5. 6. 7. TOTAL (Ins	X Parenting X Income T X cial N X Agreeme	tance Parenting Time (Time Adjustment (if the considerations) Ideeds/Extraordinary Execution to the consideration of the consideration of the consideration ow)). %) (+/-) (+/-)			(+/-) (+/-) (+/-) (+/-) (+/-) (+/-)	
F. <u>DEVIA</u>	TION(S) FROM RE	EBUTTABLE PRESUM	IPTION AMOUNT	^	MOLINIT	ALLOWED	
			МОТ			FATHER	
1. (Line	Basic Parental Cl D.9. from al	nild Support Obligation pove)	1	193	_	477	_
†2. (Line 3.	Total Child Suppo E.7. from at	ort Adjustments	(+/-)	93		<u>0</u> 477	_
4.	Equal Parenting (EPT worksheet	Time Obligation Line 12 or 14)			_ 		- -
†5.	((Line F.3. or F.4	Nonresidential Parent x Collection Fee %) x	.5)	0	_	40	
6.	or (Monthly Flat F Net Parental Chil (Line F.3. + Line	d Support Obligation	(+) <u> </u>	93	_ (+) .	487	
**Parent with n		cy. Use local percenta					
Ju	d		ge/He	earing	Officer Si	gnature	
			Date Sigi	ned			
Prepar	ed By	Date		Α	pproved		

		Completed S	ample Child	d Support W	<u>orksheet</u>	This samp	ole shows
		IN THE		JUDICIAL COUNTY, KAI	DISTRICT NSAS	child supposed calculated	-
IN TH	IE MATT	ER OF:				calculation workshee	n and
	and		CASE			NO	
CHIL	D SUPPO	ORT WORKSHEET OF _	(name	e)			
A.	INCO	ME COMPUTATION - WAG	GE EARNER		<u>MOTH</u>	ER FA	THER
	1.	Domestic Gross Income (Insert on Line C.1. below	v)*		\$ <u>89</u>	3 \$	
B.	INCO	ME COMPUTATION – SEL	F-EMPLOYE	<u>)</u>			
	†1. †2. †3. (Inse	Self-Employment Gross I Reasonable Business Ex Domestic Gross Income rt on Line C.1. below	penses	(-)			3,000 1,232 1,768
C.	ADJU:	STMENTS TO DOMESTIC	GROSS INC	<u>OME</u>			
	†1. 2. 3. 4. †5.	Domestic Gross Income Court-Ordered Child Sup Court-Ordered Maintenar Court-Ordered Maintenar Child Support Income (Insert on Line D.1. below	nce Paid nce Received		(-) (-) (+)	93 0 0 0 0	1,768 0 0 0 1,768
D.	COMF	PUTATION OF CHILD SUP	<u>PORT</u>				
	†1.	Child Support Income			89	93 + =	1,768 2,661
	†2. †3. all	Proportionate Shares of (Each parent's income di Gross Child Support Obli (Using the combined incofind amount for each child children)	vided by comb gation** ome from Line	D.1.		<u> </u>	66.4%
	Numb	f Children 0-5 er Per-Age Category <u>-</u> Amount <u>-</u>	<u>1</u> 312 +	6-11 1 358 +	12-18 0 0	Total =	<u>670</u>
* Inte	erstate Pa	rovided in Appendix VIII ay Differential Adjustment?		Yes	X No		

		Cas	se No	
			MOTHER	<u>FATHER</u>
4.	Health and Dental Insurance Premium		\$0	\$ 125 = 125
5.	Work-Related Child Care Costs Formula: Amt. – ((Amt. x %) + (.25 x (Amt. x	%)))	112	- 125
	for each child care credit Example: 200 – ((200 x 35%) + (.25 x (200 x			= 112
†6.	Parents' Total Child Support Obligation (Line D.3. plus Lines D.4. & D.5.)	,,,		907
† 7 .	Parental Child Support Obligation (Line D.2. times Line D.6. for each parent)		305	602
†8.	Adjustment for Insurance and Child Care (Subtract for actual payment made for items	(-)	(112)	(125)
D.4. †9. (Line	and D.5.) Basic Parental Child Support Obligation D.7. minus Line D.8.; Insert on Line F.1. below)		193	477
E. <u>CHILD</u>	SUPPORT ADJUSTMENTS	^ N	OUNT ALLO	WED
APPLICABLE	N/A CATEGORY	MOTHER	OUNT ALLO	FATHER
1.	Long Distance Parenting Time Costs X Parenting Time Adjustment (if b. %_ X Income Tax Considerations X cial Needs/Extraordinary Exp. X Agreement Past Majority X Overall Financial Condition ert on Line F.2. below)	(+/-) (+/-) (+/-) (+/-) (+/-) (+/-) 0		(+/-)
F. <u>DEVIA</u>	TION(S) FROM REBUTTABLE PRESUMPTIO	N AMOUNT MOTHI		IT ALLOWED FATHER
1. (Line	Basic Parental Child Support Obligation D.9. from above)	193	_	477
†2. (Line 3. 4.	Total Child Support Adjustments E.7. from above) Adjusted Subtotal (Line F.1. +/- Line F.2.) Equal Parenting Time Obligation	(+/-) <u>(</u>		477
†5.	(EPT worksheet Line 12 or 14) Enforcement Fee Allowance** Perc **(Applied only to Nonresidential Parent)Flat ((Line F.3. or F.4 x Collection Fee %) x .5)		4 <u>%</u> 0	299
6.	or (Monthly Flat Fee x .5)) Net Parental Child Support Obligation (Line F.3. + Line F.4. or F.5)	(+) <u>193</u>	<u>0</u> (+)	6 305
Ju	on-primary residency. Use local percentage	/s/	ring Officer S	ianature
Ju	ou .	Date Signe		
Prepar	red By Date		Approved	
i icpai	ou s, but		, who area	

Equal Parenting Time (EPT) Worksheet

(The Equal Parenting Time Worksheet shall be filed with the Child Support Worksheet. References like "Line F.3" correspond to lines shown on the Child Support Worksheet (CSW). References to "line 9" are to the lines on this worksheet.)

	1	worksheet.)	
Step #	Line #	Instruction	Amount
Step 1	1	Enter the higher amount of the adjusted subtotal from Line F.3	477
Step 1	2	Enter the lower amount of the adjusted subtotal from Line F.3	193
	3	Subtract line 2 from line 1 and enter the result here	284
	4	Multiply line 3 by 50% (.5) and enter the result here	142
	-	multiply line o by 60% (.6) and enter the result here	172
Step 2	5	Enter the total from Line D.1 (Child Support Income)	2,661
	6	Enter the total from Line D.3 (Gross Child Support Obligation)	670
	7	If the parents have a written agreement to each provide clothing for the children in their own home, go to line 9. If not, go to line 8.	
Step 2.a	8	If the amount on line 5 is: A. equal to or less than \$4,690, enter 13% (.13). B. greater than \$4,690 but less than \$8,125, enter 15% (.15). C. equal to or greater than \$8,125 enter 18% (.18). and go to line 10.	13%
Step 2.b	9	If the amount on line 5 is: A. equal to or less than \$4,690, enter 11% (.11). B. greater than \$4,690 but less than \$8,125, enter 13% (.13). C. equal to or greater than \$8,125 enter 16% (.16). and go to line 10.	%
	10	Multiply line 6 by the percentage on line 8 or line 9 and enter the result here.	87
Step 3	11	If the parent designated by the court to pay all of the child(ren)'s direct expenses is: A. the parent with the lower adjusted subtotal from Line F.3 of the child support worksheet, go to line 12. B. the parent with the higher adjusted subtotal on Line F.3 of the child support worksheet, go to line 14.	
Step 3.a	12	Add line 4 and line 10.	229
	13	Enter the amount on Line 12 onto Line F.4 of the child support worksheet for the parent with the higher adjusted subtotal on line F.3. Calculate the enforcement fee (if any) on Line F.5. The result on Line F.6 is the amount the parent with the higher adjusted subtotal on Line F.3 will pay to the parent with the lower adjusted subtotal on Line F.3.	
Step 3.b	14	Subtract line 10 from line 4.	
	15	Enter the amount on line 14 onto Line F.4 of the child support worksheet for the parent with the higher adjusted subtotal on Line F.3. Calculate the enforcement fee (if any) on Line F.5. The result on Line F.6 is the amount the parent with the higher adjusted subtotal on Line F.3 will pay to the parent with the lower adjusted subtotal on Line F.3. This amount shall not be less than zero.	

Examples and Scenarios for Preparing the Child Support Worksheet

These specific examples and scenarios are provided to further explain Section III, General Instructions and Section IV, Specific Instructions for the Worksheet. The examples in this Appendix follow the sample worksheet found in Appendix VII.

EXAMPLE 1. Section IV. Specific Instructions for the Worksheet

A. <u>Income Computation -- Wage Earner</u> (Section A)

Mother earns a minimum wage and has a Domestic Gross Income of \$893 per month.

B. <u>Income Computation -- Self-Employed</u> (Section B)

Father is self-employed and has a Self Employment Gross Income of \$3,000 per month. Reasonable Business Expenses for Father are documented at \$1,232. Father's Domestic Gross Income is \$1,768 (\$3,000-\$1,232 = \$1,768).

C. Adjustments to Domestic Gross Income (Section C)

Child Support Income (Line C.5)

1. <u>Child Support Income</u> (Line D.1)

Child Support Income from Line C.5 should be transferred to Line D.1

Neither Father nor Mother has any adjustments to the Domestic Gross Income. Therefore, the Child Support Income for Father is \$1,768 and is \$893 for Mother.

- D. <u>Computation of Child Support</u> (Section D)
 - 1. Proportionate Shares of Combined Income (Line D.2)

Father earns \$1,768 Child Support Income per month. Mother earns \$893 Child Support Income per month. Their Combined Child Support Income is \$2,661. Father's proportionate share of the Combined Child Support Income is \$1,768 divided by \$2,661 or

66.4%. Mother's proportionate share of the Combined Child Support Income is \$893 divided by \$2,661 or 33.6%.

2. Gross Child Support Obligation (Line D.3)

The following is a scenario for determining the gross support obligation on Line D.3 of the worksheet.

<u>Scenario 1</u>: The parents above have two children, ages 6 years, 7 months and 3 years, 10 months. In using the "Two-Child Families" schedule, \$2,661 is found in the left-hand column. Under the first column for the four-year-old, \$312 is identified, and in the next column for the seven-year-old, \$358 is identified. These two amounts are added together to find the total Gross Child Support Obligation of \$670 per month.

The following are two Multiple-Family Adjustment scenarios for determining the gross support obligation on Line D.3 of the worksheet.

Scenario 2: The Father with two children in the above example remarries and has a one-year-old child by the subsequent marriage.

The Child Support Schedule for "Three-Child Families" should be used. At \$2,661 combined income of the parties, the amounts \$278 and \$320 are found and the sum of \$598 is entered on Line D.3.

<u>Scenario 3</u>: The Father with two children in the above scenario remarries twice and has a one-year-old child by the second marriage and a two-month-old child by the third marriage. The Child Support Schedule for "Four-Child Families" should be used. At \$2,661 combined income of the parties, the amounts \$238 and \$274 are found and the sum of \$512 is entered on Line D.3.

The following is a Divided Residency scenario for determining the gross support obligation on Line D.3 of the worksheet.

<u>Scenario 4</u>: The Father in the above scenario has primary residency of the older child, six years and seven months. The Mother has primary residency of the younger child, three years and ten months. The Child Support Schedule for "One-Child Families"

should be used for calculating the support for each household. At \$2,661 combined income of the parties, the worksheet for the Father to pay support to the Mother would show \$413 at Line D.3. The worksheet for the Mother's obligation for the older child would show \$475 at Line D.3. Without considering any other factors besides income in this scenario and after the remaining calculations are carried through, the Father would pay the Mother \$413 for the younger child. The Mother would pay the Father \$475 for the older child. The net result is that the Mother would pay the Father \$62 per month.

3. <u>Health and Dental Insurance Premium</u> (Line D.4)

Father has a single-coverage policy. To add the children would cost an additional \$125 a month. Therefore, \$125 would be entered in Father's column and as the total on Line D.4 of the Worksheet.

Work-Related Child Care Costs (Line D.5) Table 1 (Applicable for Tax Years Beginning in 2003)

			Maximum	Maximum
			Monthly	Monthly Credit
Adjus	sted	Applicable	Credit	Two or More
Gross In	<u>ncome</u>	<u>Percentage</u>	One Child	<u>Children</u>
	BUT NOT	Γ		
OVER	OVER			
\$ 0	\$15,000	35%	\$87.50	\$175.00
15,000	17,000	34%	85.00	170.00
17,000	19,000	33%	82.50	165.00
19,000	21,000	32%	80.00	160.00
21,000	23,000	31%	77.50	155.00
23,000	25,000	30%	75.00	150.00
25,000	27,000	29%	72.50	145.00
27,000	29,000	28%	70.00	140.00
29,000	31,000	27%	67.50	135.00
31,000	33,000	26%	65.00	130.00
33,000	35,000	25%	62.50	125.00
35,000	37,000	24%	60.00	120.00
37,000	39,000	23%	57.50	115.00
39,000	41,000	22%	55.00	110.00
41,000	43,000	21%	52.50	105.00
43,000	No Limit	20%	50.00	100.00

The applicable percentages may vary from year to year. Current tax law should be consulted for the current applicable percentages. See IRS Form 2441 and instructions for details.

Child care is needed for the preschool child. The cost of the child care is \$200 per month. Mother pays for the costs of the child care and has an annual Adjusted Gross Income of \$10,716.

The applicable percentage for the federal child care credit is 35% from Table 1 above. The percentage is applied to the monthly child care costs ($$200 \times .35 = 70). The resulting amount is then multiplied by 25% to obtain a Kansas child care credit of \$18 ($$70 \times .25 = 18). As such, \$88 (\$70 + \$18 = \$88) is subtracted from the monthly child care costs (\$200 - \$88 = \$112). The result of \$112 would be entered in the parent's column and as the total on Line D.5 of the worksheet.

The formula for computing the allowed work-related child care cost is as follows:

Amt. - ((Amt. x %) + (.25 x (Amt. x %)))
As used in this formula

Amt. = Monthly child care costs

% = Applicable percentage of federal child care credit

5. <u>Parents' Total Child Support Obligation</u> (Line D.6)

The Parents' Total Child Support Obligation is obtained by adding the \$670 Basic Child Support Obligation (Line D.3) from Scenario 5 plus \$125 in Health and Dental Insurance Premium (Line D.4) and \$112 in Work-Related Child Care Costs (Line D.5). The Parents' Total Child Support Obligation is \$907 per month.

6. Parental Child Support Obligation (Line D.7)

On Line D.2 Father had 66.4% of the Combined Child Support Income and Mother had 33.6%. Therefore, Father's obligation is \$602 (.664 x 907). Mother's obligation is \$305 (.336 x 907).

7. <u>Adjustments for Health and Dental Insurance Premiums and Work-Related Child Care Costs</u> (Line D.8)

Father pays \$125 per month for health insurance. Mother pays \$112 per month child care costs.

8. <u>Basic Parent Child Support Obligation</u> (Line D.9)

Subtract \$125 from Father's child support obligation of \$602 to make a net obligation of \$477. Subtract \$112 from Mother's child support obligation of \$305 to make a net obligation of \$193. Mother has primary residency. Therefore, Father's basic child support obligation is \$477 and Mother's basic child support obligation is \$193 before adjustments or enforcement fees are considered.

E. <u>Child Support Adjustments</u> (Section E)

1. <u>Total</u> (Line E.7)

Neither Father nor Mother is claiming any Child Support Adjustments. Therefore, the Total for each parent is zero.

F. <u>Deviation(s) From Rebuttable Presumption Amount</u> (Section F)

- 1. Basic Parental Child Support Obligation (Line F.1)
 Enter the amounts from Line D.9. for each parent.
- 2. Total Child Support Adjustments (Line F.2)

 Enter the total adjustments from the amounts from Line E.7 for each parent.
- Adjusted Subtotal (Line F.1 +/- Line F.2)
 Using the total adjustments on Line F.2, add to or subtract from the total on Line F.1 for each parent, based on the result from Line E.7.
- 4. Equal Parenting Time Obligation (Line F.4)

 Enter the amount from the Shared Expense Formula or the result from the Equal Parenting Time worksheet (Appendix XI) on the line for the parent with the higher income from Line F.3.

5. Enforcement Fee Allowance (Line F.5)

The child support enforcement fee varies across the state. In this example, the court trustee deducts 4% per month from the amount paid by the parent having nonprimary residency before distributing the payment to the parent having primary residency. Multiply the amount on Line F.3 by the applicable percentage (4%). Multiply the result by .5 to divide the fee into two equal parts and enter this amount on line F.4 for each parent.

The court trustee fee may be a flat fee. To calculate the distribution of a flat fee (i.e. \$4), multiply the fee 50% (\$4.00 x .5 = \$2.00). Round the figure to the nearest whole dollar and add the amount, \$2.00 to the column for the parent having nonprimary residency on Line F.5).

6. Net Parental Child Support Obligation (Line F.6)
Add lines F.3 or F.4 and F.5 to arrive at the net child support obligation which is entered on line F.6.

EXAMPLE 2. Section III. General Instructions

A. <u>Income Beyond The Child Support Schedule</u>

Instructions for calculating the child support formula for one child, age 12-18, at higher income levels:

In order to calculate the formula, a calculator with an exponential function is needed. The exponential function will be marked y^x. The exponential key raises y to the power of x. The "Power" function on Microsoft Excel spreadsheets can also be used. Using the Insert, Function option on the main toolbar, choose the category Math & Trig; then select Power on the function list. Enter the appropriate monthly income and power (.689838232) and then multiply the result by the multiplier found in the appropriate Child Support Table in Appendix II.

For example, the formula for a one child family is:

Combined monthly income 0.689838232 X 2.795182393

If monthly income is \$16,000 enter the following on the calculator:

Step 1 - Enter "16000"

Step 2 - Hit the "yx" key

Step 3 - Enter ".689838232"

Step 4 - Hit the multiplication key "x"

Step 5 - Enter "2.795182393"

Step 6 - Hit the equal key "="

Step 7 - The calculated amount is \$2,221

If the child is between 16 and18:

Step 8 - If the child is 6-11, multiply \$2,221 by .92, or If the child is 0-5, multiply \$2,221 by .80

If using the Power function on a spreadsheet, calculate the result of the Power function, then multiply that result by 2.795182393, then multiply that result by the appropriate age category multiplier. If monthly income is \$16,000, follow these steps using the Power function, displayed as "=POWER(number, power)," available in Excel_® or other spreadsheet:

Step 1 - =POWER(16000,0.689838232) = \$794 Step 2 - =(794*2.795182393) = \$2,221 Step 3 - If child is 6-11 = (\$2.221*.92) If child is 0-5 = (\$2,221*.80)

This calculation is a per child calculation and should be added to the appropriate line of section D.3 of the Child Support Worksheet. Therefore, the amounts for each child should be added together to arrive at the total child support amount pursuant to Section V, Subsection D.3.

Military Pay and Allowances

The military pay system is complex and multi-faceted. The following is a brief glossary of some regularly received types of military pay that may be considered for the purpose of calculating child support. Information about military pay and allowances can be found at: http://www.military.com/benefits/military-pay.

Basic Pay

The amount of basic pay is determined by the length of time in service and rank.

Basic Allowance for Subsistence (BAS)

BAS is a non-taxable allowance for food and is paid when a service member serves on active duty. An enlisted member may, under certain circumstances, receive a commutation (commuted rations) when performing inactive duty training.

Basic Allowance for Housing (BAH)

BAH is the non-taxable allowance for housing which replaces BAQ (Basic Allowance for Quarters) and VHA (Variable Housing Allowance). BAH increases with rank and varies by location. The BAH with-dependent rate goes to service members with at least one dependent, but does not increase with additional family members. BAH is intended to provide partial compensation for the cost of housing while serving on active duty. BAH is used to compensate a service member when serving on active duty for more than 139 days or for service members serving in support of a contingency operation (i.e. Kosovo).

BAH-II

BAH-II is the equivalent to what used to be the Basic Allowance for Quarters and does not vary by geographic location. BAH-II is used to compensate individuals when serving on active duty less than 139 days, not in conjunction with a contingency operation.

Inactive Duty Training (IDT) Pay

This is peacetime duty and is commonly referred to as "drill pay." The amount earned for each drill equals 1/30th of the monthly basic pay rate for the service member's rank and years of service.

Incentive or Special Pays

Many service members are eligible for additional special pay for a wide variety of skills or duties. This is in addition to basic pay or IDT pay. Examples of incentive or special pay include *Aviation Career Incentive Pay* (for pilots, navigators, crew members, and flight surgeons), *Hazardous Duty Pay* (parachuting, demolitions work, carrier flight deck operations, etc.), and *Hostile Fire/Imminent Danger Pay* (for service members serving within an officially declared hostile/imminent danger zone). Other examples of incentive or special pays are related to duty associated with diving, sea duty, submarine duty, foreign language proficiency, and healthcare professionals. All basic pay and incentive pay is taxable. These special pays are authorized under Title 37, U.S. Code.

Family Separation Allowance

Family Separation Allowances are paid monthly when a service member is ordered to active duty away from permanent duty station in excess of 30 days, but not exceeding 20 weeks. Pay is only paid to service members with dependents.

Other Allowances

The military provides other smaller allowances to help cover the cost of new uniforms and official travel.

Travel: The government pays for official travel when a service member is required to perform temporary duty away from his/her permanent duty site, with some restrictions. The type of transportation must be the least expensive option that is timely and appropriate.

Clothing and Uniform: The military replaces enlisted members' worn-out uniforms with new clothing items or may provide a cash allowance if clothing is not provided. Officers receive an initial allowance and can receive a supplemental allowance each time they serve on active duty for more than 90 days unless it is within two years of receiving their initial clothing allowance or an allowance if an officer entered on that tour within two years of completing a period of active duty of more than 90 days. Service members may be allowed to list on their income tax form non-reimbursed uniform expenses to include maintenance, repair, or alterations of uniforms.

Direct Deposit of Pay and Allowances

Pay and allowances are sent to the service member's designated financial institution account via electronic funds transfer. Direct deposit is mandatory.

Taxes

Federal income and social security taxes are automatically withheld from basic, special, and incentive pays, inactive training pay, and funeral honors duty stipend. Allowances such as BAS and BAH are exempt. Service members on active duty pay state income tax only to their state of legal residence regardless of where they are serving.

Travel

- If a service member is required to stay away from his/her personal place of residence overnight while performing authorized drills (IDTs) and training duty (AT/ADT), he or she may deduct all or part of the cost of the travel expenses including meals, subject to federal limitations and lodging (if it is not furnished).
- There are many times when Guard and Reserve members are required to drive to the Reserve Center at dates and times other than normal drills. Service members are entitled to deduct round-trip mileage since the travel was performed in order to meet higher authority directives. It is important to keep a log of any additional trips and miles. They can be reported for tax purposes (under Employee Business Expenses) with complete information including name, rank, unit attached, brief description of position and duties assigned, number of drills attended, pay/non-pay, and the number of miles from the member's business location to the Reserve Center.

Special Tax Treatment

Service in the Armed Forces may cause a service member to incur expenses for which reimbursement is not allowed. The service member may, however, be allowed to deduct such expenses for income tax purposes. Whether these deductions are similarly allowable under the Child Support Guidelines should be addressed on a case-by-case basis.

Example Plans for Sharing Direct Expenses Under III.B.7

Sample 1

- A. Each party shall pay for the clothing and related items for the child that will be used and kept at each party's respective residence. The parties shall, within a reasonable degree, attempt to segregate and return any clothing that was purchased by the other party when the child wears the same to the other party's residence upon exchanging custody as herein provided. Should either party desire to purchase an article of clothing which would be shared between the parties' residences, the party shall notify the other party in writing of the intended purchase of the article and price range thereof prior to the purchase thereof and shall attempt to reach an amicable solution to the splitting of the costs thereof with the other party. If no solution can be reached, then the purchase of such article of clothing shall be based upon a reasonable standard.
- B. The parties agree that the child may be involved in extracurricular activities with the consent of the other parent. They further agree that the cost of such agreed activity, including any uniforms or equipment, shall be shared on an equal basis.
- C. The parties shall each pay one-half of the following direct expenses of the child:
 - 1. Any clothing needed for the child's special events, (which shall include, but not be limited to, prom dresses, sports uniforms, scout uniforms) so long as the expenditure for such clothing is reasonable and discussed with the other party prior to the purchase thereof;
 - 2. Any school-related expenses which are not included in the child's regular public school tuition and fees, as long as such expenses are reasonable and discussed with the other party prior to the expenditure thereof; and
 - 3. Any direct expenses unrelated to school but relating to education, so long as such expenses are reasonable and discussed with the other party prior to the expenditure thereof.
 - 4. The term "direct expenses" as used herein includes only those items included in this paragraph, including any subparts. In the event that either of the parties wish to incur what they believe to be additional direct expenses of the child, they should follow the procedure for splitting the reasonable cost thereof with the other party by the method specified in paragraph D below.

- D. At the end of each quarter of the calendar year, or at any time mutually agreed upon by the parties, the parties shall present to each other their respective expenditures for direct expenses of the minor child in the form of receipts for purchases thereof and cancelled checks or other form of payment. After totaling the amount of expenditures for each party, the party with the lower amount of expenditures shall reimburse the other party one-half of the difference within thirty (30) days. Failure of one party to submit any such direct expenses to the other party by use of this method for a period of 120 days following the expenditure shall extinguish any right of reimbursement from the non-participating party in such expense.
- E. Failure of either party to pay their respective share of the child's direct expenses as they become due may be considered a basis for terminating the shared expense formula, awarding attorney fees, or other sanctions.
- F. This arrangement is deemed to be in the best interest of the minor children.

Sample 2

IT IS FURTHER ORDERED that, in addition to the monetary child support as required by the shared expense formula arrangement, the parties shall share the following expenses:

- a. The Petitioner shall purchase the regular clothing for the minor children which shall go back and forth between households.
- b. The Respondent shall pay all of the school expenses, including fees, public school tuition, school lunch, field trips, books and supplies.
- c. The parties shall each pay one-half of the following direct expenses of the children:
 - 1) Any clothing needed for the child's special events, (which shall include, but not be limited to, scouts, prom, sports) so long as the expenditure for such clothing is reasonable and discussed with the other party prior to the purchase thereof.
 - 2) The parties shall each pay one-half of any direct expenses of the child unrelated to school but relating to the education, health or fitness, so long as such expenses are reasonable and discussed

with the other party prior to the expenditure thereof, i.e. band instruments, portable calculator, etc.

- d. This expense sharing plan is in the best interest of the minor children.
- e. Failure to share expenses pursuant to the foregoing formula may result in a reversion to a conventional child support formula with parenting time credit.

Sample 3

Examples of common expenses that may be shared include but are not limited to:

- 1. School Related Expenses
 - a. Public school tuition
 - b. Fees
 - c. Testing costs of standardized college admission testing
 - d. School lunches
 - e. Field Trips
- 2. Extracurricular activities
 - a. Pageants
 - b. Musical instruments
 - c. Sports
 - d. Dance lessons
 - e. Camp
- 3. Clothing
 - a. Day to day school
 - b. School uniforms
 - c. Sports uniforms
- 4. Transportation
 - a. Fuel for child's car
 - b. Maintenance for child's car
 - c. Insurance for child's car
- 5. Personal Grooming
 - a. Haircuts/Styling
 - b. Manicures
 - c. Makeup

Miscellaneous 6.

- a.
- Cell phone High speed internet access b.

Shared Expense Formula Example

The following formulas and the examples in Appendix VII are provided for parties considering the Shared Expense Formula. Line references apply to the lines on the Child Support Worksheet. Instructions for the Shared Expense Formula can be found on page 9.

Calculating Shared Expense Formula

\$477 (Higher amount from Line F.3)
-193 (Lower amount from Line F.3)
= 284
__x .5 __x .5

= \$142 (This amount is entered on Line F.4 of the child support worksheet for the parent with the higher adjusted subtotal on Line F.3.)

Equal Parenting Time (EPT) Worksheet (Sample)

(The Equal Parenting Time Worksheet shall be filed with the Child Support Worksheet. References like "Line F.3" correspond to lines shown on the Child Support Worksheet (CSW). References to "line 9" are to the lines on this worksheet.)

		worksheet.)	
Step #	Line #	Instruction	Amount
Step 1	1	Enter the higher amount of the adjusted subtotal from Line F.3	477
Otop i	2	Enter the lower amount of the adjusted subtotal from Line F.3	193
	3	Subtract line 2 from line 1 and enter the result here	284
	4	Multiply line 3 by 50% (.5) and enter the result here	142
		(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Step 2	5	Enter the total from Line D.1 (Child Support Income)	2661
	6	Enter the total from Line D.3 (Gross Child Support Obligation) 6	
	7	If the parents have a written agreement to each provide clothing for the children in their own home, go to line 9. If not, go to line 8.	
Step 2.a	8	If the amount on line 5 is: A. equal to or less than \$4,690, enter 13% (.13). B. greater than \$4,690 but less than \$8,125, enter 15% (.15). C. equal to or greater than \$8,125 enter 18% (.18). and go to line 10.	13%
Step 2.b	9	If the amount on line 5 is: A. equal to or less than \$4,690, enter 11% (.11). B. greater than \$4,690 but less than \$8,125, enter 13% (.13). C. equal to or greater than \$8,125 enter 16% (.16). and go to line 10.	%
	10	Multiply line 6 by the percentage on line 8 or line 9 and enter the result here.	87
Step 3	11	If the parent designated by the court to pay all of the child(ren)'s direct expenses is: A. the parent with the lower adjusted subtotal from Line F.3 of the child support worksheet, go to line 12. B. the parent with the higher adjusted subtotal on Line F.3 of the child support worksheet, go to line 14.	
Step 3.a	12	Add line 4 and line 10.	229
	13	Enter the amount on line 12 onto Line F.4 of the child support worksheet for the parent with the higher adjusted subtotal on Line F.3. Calculate the enforcement fee (if any) on Line F.5. The result on Line F.6 is the amount the parent with the higher adjusted subtotal on Line F.3 will pay to the parent with the lower adjusted subtotal on Line F.3.	
Step 3.b	14	Subtract line 10 from line 4.	
	15	Enter this amount on line 14 onto Line F.4 of the child support worksheet for the parent with the higher adjusted subtotal on Line F.3. Calculate the enforcement fee (if any) on Line F.5. The result on Line F.6 is the amount the parent with the higher adjusted subtotal on Line F.3 will pay to the parent with the lower adjusted subtotal on Line F.3. This amount shall not be less than zero.	

Equal Parenting Time (EPT) Worksheet

(The Equal Parenting Time Worksheet shall be filed with the Child Support Worksheet. References like "Line F.3" correspond to lines shown on the Child Support Worksheet (CSW). References to "line 9" are to the lines on this worksheet.)

	1	worksneet.)	
Step #	Line #	Instruction	Amount
Step 1	1	Enter the higher amount of the adjusted subtotal from Line F.3	
Step 1	2		
	3	Enter the lower amount of the adjusted subtotal from Line F.3 Subtract line 2 from line 1 and enter the result here	
	4	Multiply line 3 by 50% (.5) and enter the result here	
Step 2	5	Enter the total from Line D.1 (Child Support Income)	
	6	Enter the total from Line D.3 (Gross Child Support Obligation)	
	7	If the parents have a written agreement to each provide clothing for the children in their own home, go to line 9. If not, go to line 8.	
Step 2.a	8	If the amount on line 5 is: A. equal to or less than \$4,690, enter 13% (.13). B. greater than \$4,690 but less than \$8,125, enter 15% (.15). C. equal to or greater than \$8,125 enter 18% (.18). and go to line 10.	%
Step 2.b	9	If the amount on line 5 is: A. equal to or less than \$4,690, enter 11% (.11). B. greater than \$4,690 but less than \$8,125, enter 13% (.13). C. equal to or greater than \$8,125 enter 16% (.16). and go to line 10.	%
	10	Multiply line 6 by the percentage on line 8 or line 9 and enter the result here.	
Step 3	11	If the parent designated by the court to pay all of the child(ren)'s direct expenses is: A. the parent with the lower adjusted subtotal from Line F.3 of the child support worksheet, go to line 12. B. the parent with the higher adjusted subtotal on Line F.3 of the child support worksheet, go to line 14.	
Step 3.a	12	Add line 4 and line 10.	
	13	Enter the amount on line 12 onto Line F.4 of the child support worksheet for the parent with the higher adjusted subtotal on Line F.3. Calculate the enforcement fee (if any) on Line F.5. The result on Line F.6 is the amount the parent with the higher adjusted subtotal on Line F.3 will pay to the parent with the lower adjusted subtotal on Line F.3.	
Step 3.b	14	Subtract line 10 from line 4.	
	15	Enter this amount on line 14 onto Line F.4 of the child support worksheet for the parent with the higher adjusted subtotal on Line F.3. Calculate the enforcement fee (if any) on Line F.5. The result on Line F.6 is the amount the parent with the higher adjusted subtotal on Line F.3 will pay to the parent with the lower adjusted subtotal on Line F.3. This amount shall not be less than zero.	

TOPIC INDEX

Age	6, 19, 22, 29, 43, 44, 65
Birth Expenses	11
Cafeteria Plans	64
Changes of circumstance	22
Child Support Adjustments	2, 5, 16, 20, 30, 47, 51, 66, 71
Child Support Guidelines Advisory Committee	23, 24
Child Support Income	2, 5, 6, 13, 29, 65, 67, 70
Child Support Schedules	
Child Support Worksheet1, 2, 7, 18, 29	, 53, 59, 60, 63, 65, 67, 72, 79
Court Trustee	20, 71
Court-Ordered Child Support Paid	12, 29, 65
Court-Ordered Maintenance Paid	12, 29, 65
Court-Ordered Maintenance Received	12, 29, 65
Depreciation	4
Direct Expenses	
Disbursement of Support Payments	21
Dissolution Burden	3
Divided Residency	6, 7, 13, 68
Domestic Gross Income	. 3, 4, 5, 11, 12, 13, 29, 65, 67
Domestic Gross Income - Self-Employed	4
Domestic Gross IncomeWage Earner	3
Domestic Relations Affidavit	5, 43
Endnotes	24
Enforcement Fee Allowance	20, 21, 30, 66, 71
Equal Parenting Time formula	
Federal Child Tax Credit	59
Federal Income Tax Factors	61
Federal Retirement	2
Head of Household Adjustment	59
Health and Dental Insurance Premium	30, 66, 69, 70

Imputed Income	4
Income Beyond the Child Support Schedule	6
Income Tax	. 18, 30, 44, 47, 51, 58, 59, 61, 62, 66
Interstate Pay Differential	11, 29, 52, 53, 65
Kansas Child Care Credit	15, 70
Kansas Income Tax Factors	62
Long-Distance Parenting Time	16
Military Pay	73
Minimum Wage	4,67
More than Six Children	6
Multiple-Family Application	7, 13
Net Parental Child Support Obligation	1, 5, 7, 9, 21, 30, 66
Overall Financial Conditions of the Parties	19
Overtime	3
Parent's Total Child Support Obligation	15, 30, 66
Parental Child Support Obligation	15, 16, 19, 20, 23, 30, 66, 70
Parenting Time Adjustment	8, 16, 17, 30, 66
Payment of Child Support	12, 21
Proportionate Shares	13, 29, 65, 67
Reasonable Business Expenses	4, 12, 29, 44, 65, 67
Rebuttable Presumption	1, 11, 16, 20, 71
Residence with a Third Party	11
Review of Guidelines	23
Rounding	6
Salary Reduction Agreements	64
Self-Employment Gross Income	4, 12, 29, 65
Shared Expense	8, 9, 10, 11, 17, 78, 79, 80
Social Security	2, 27, 75
Social Security	11, 43, 44
Special Needs	19, 30, 47, 51, 66
SRS	20
Support of Children Beyond the Age of Majori	ty19
Unreimbursed Health Costs	14