HOUSE OF REPRESENTATIVES

KENTUCKY GENERAL ASSEMBLY AMENDMENT FORM

2000 REGULAR SESSION

Amend printed copy of SB 218/GA

On page 16, line 7, by inserting "monthly" after both "Combined" and "combined", and

On page 16, line 10, by placing an opening bracket before "The cost" and by striking through the remainder of the line following the bracket, and

On page 16, line 11, by placing a closing bracket after "2." and by striking through "2.", and

On page 16, line 15, by inserting "2." before "3." and by bracketing and striking through "3.", and

On page 16, line 17, by inserting "3." before "4." and by bracketing and striking through "4.", and

On page 16, between lines 22 and 23, by inserting the following:

"(i)
"Split custody arrangement" means a situation where each parent is the residential custodian for one (1) or more children for whom the parents share a joint legal responsibility.", and

On page 16, line 24, after "their" by inserting "combined monthly", and

On page 16, line 24, after "adjusted" by inserting "parental", and

On page 17, line 4, after "(6)" by inserting the following:

"The child support obligation in a split custody arrangement shall be calculated in the following manner:
(a)
Two (2) separate child support obligation worksheets shall be prepared, one (1) for each household, using the number of children born of the relationship in each separate household, rather than the total number of children born of the relationship.

(b)
The nonresidential custodian with the greater monthly obligation amount shall pay the difference between the obligation amounts, as determined by the worksheets, to the other parent.

(7)", and

On page 32, between lines 11 and 12, by inserting the following:

"Section 18. KRS 403.211 is amended to read as follows:

(1)
An action to establish or enforce child support may be initiated by the parent, custodian, or agency substantially contributing to the support of the child. The action may be brought in the county in which the child resides or where the defendant resides.

(2)
At the time of initial establishment of a child support order, whether temporary or permanent, or in any proceeding to modify a support order, the child support guidelines in KRS 403.212 shall serve as a rebuttable presumption for the establishment or modification of the amount of child support. Courts may deviate from the guidelines where their application would be unjust or inappropriate. Any deviation shall be accompanied by a written finding or specific finding on the record by the court, specifying the reason for the deviation.

(3)
A written finding or specific finding on the record that the application of the guidelines would be unjust or inappropriate in a particular case shall be sufficient to rebut the presumption and allow for an appropriate adjustment of the guideline award if based upon one (1) or more of the following criteria:

(a)
A child's extraordinary medical or dental needs;

(b)
A child's extraordinary educational, job training, or special needs;

(c)
Either parent's own extraordinary needs, such as medical expenses;

(d)
The independent financial resources, if any, of the child or children;

(e)
Combined monthly adjusted parental gross[parental] income in excess of the Kentucky child support guidelines;

(f)
The parents of the child, having demonstrated knowledge of the amount of child support established by the Kentucky child support guidelines, have agreed to child support different from the guideline amount. However, no such agreement shall be the basis of any deviation if public assistance is being paid on behalf of a child under the provisions of Part D of Title IV of the Federal Social Security Act; and

(g)
Any similar factor of an extraordinary nature specifically identified by the court which would make application of the guidelines inappropriate.

(4)
"Extraordinary" as used in this section shall be determined by the court in its discretion.

(5)
When a party has defaulted or the court is otherwise presented with insufficient evidence to determine gross income, the court shall order child support based upon the needs of the child or the previous standard of living of the child, whichever is greater. An order entered by default or due to insufficient evidence to determine gross income may be modified upward and arrearages awarded from the date of the original order if evidence of gross income is presented within two (2) years which would have established a higher amount of child support pursuant to the child support guidelines set forth in KRS 403.212.

(6)
The court shall allocate between the parents, in proportion to their combined monthly adjusted parental gross income, reasonable and necessary child care costs incurred due to employment, job search, or education leading to employment, in addition to the amount ordered under the child support guidelines.

(7)
(a)
If health care insurance coverage is reasonable and available at the time the request for coverage is made, the court shall allocate between the parents, in proportion to their combined monthly adjusted parental gross income, the cost of health care insurance coverage for the child, in addition to the support ordered under the child support guidelines.

(b)
A parent, who has one hundred percent (100%) of the combined monthly adjusted parental gross income, shall be entitled to a reduction in gross income of the entire amount of premiums incurred and paid.

(c)
The court shall order the cost of health care of the child to be paid by either or both parents of the child regardless of who has physical custody. The court order shall include:

1.
A judicial directive designating which parent shall have financial responsibility for providing health care for the dependent child, which shall include, but not be limited to, insurance coverage, payments of necessary health care deductibles or copayments; and

2.
A statement providing that if the designated parent's health care coverage provides for covered services for dependent children beyond the age of majority, then any unmarried children up to twenty-five (25) years of age who are full-time students enrolled in and attending an accredited educational institution and who are primarily dependent on the insured parent for maintenance and support shall be covered.

(d)[(b)]
If health care insurance coverage is not reasonable and available at the time the request for the coverage is made, the court order shall provide for health care insurance coverage at the time it becomes reasonable and available.

(8)
The cost of extraordinary medical expenses shall be allocated between the parties in proportion to their combined monthly adjusted parental gross incomes. "Extraordinary medical expenses" means uninsured expenses in excess of one hundred dollars ($100) per child per calendar year. "Extraordinary medical expenses" includes, but is not limited to, the costs that are reasonably necessary for medical, surgical, dental, orthodontal, optometric, nursing, and hospital services; for professional counseling or psychiatric therapy for diagnosed medical disorders; and for drugs and medical supplies, appliances, laboratory, diagnostic, and therapeutic services.

(9)
The court order shall include the Social Security numbers of all parties subject to a support order.

(10)
In any case administered by the Cabinet for Families and Children, if the parent ordered to provide health care coverage is enrolled through an insurer but fails to enroll the child under family coverage, the other parent or the Cabinet for Families and Children may, upon application, enroll the child.

(11)
In any case administered by the cabinet, information received or transmitted shall not be published or be open for public inspection, including reasonable evidence of domestic violence or child abuse if the disclosure of the information could be harmful to the custodial parent or the child of the parent. Necessary information and records may be furnished as specified by KRS 205.175.

(12)
In the case in which a noncustodial parent provides health care coverage, and changes employment, and the new employer provides health care coverage, the Cabinet for Families and Children shall transfer notice of the provision for coverage for the child to the employer, which shall operate to enroll this child in the noncustodial parent's health plan, unless the noncustodial parent contests the notice as specified by KRS Chapter 13B.

(13)
Notwithstanding any other provision of this section, any wage or income shall not be exempt from attachment or assignment for the payment of current child support or owed or to-be-owed child support.

(14)
A payment of money received by a child as a result of a parental disability shall be credited against the child support obligation of the parent. A payment shall not be counted as income to either parent when calculating a child support obligation. An amount received in excess of the child support obligation shall be credited against a child support arrearage owed by the parent that accrued subsequent to the date of the parental disability, but shall not be applied to an arrearage that accrued prior to the date of disability. The date of disability shall be as determined by the paying agency.", and

On page 32, line 12, by deleting the line its entirety and inserting in lieu thereof the following:

"Section 19. Sections 1 to 17 of this Act may be cited as the Kentucky's Kids Come First Act of 2000.".

Amendment No.

Rep.
Susan Westrom

Committee Amendment

Signed:

Floor Amendment

LRC Drafter:
Jon Grate

Adopted:

Date:

Rejected:

Doc. ID:
003554

Page 1 of 6

