

Case Name _____

Date Prepared _____

Docket Number _____

Name of Preparer _____

CHILD SUPPORT GUIDELINES WORKSHEET

All amounts are \$ / week, rounded to the nearest dollar

1. INCOME

- a. Gross Weekly income
- b. *Minus* Child Care cost paid
- c. *Minus* Health insurance cost paid
- d. *Minus* Dental/Vision insurance cost paid
- e. *Minus* Other Support Obligations paid
- f. Available income
- g. Combined Available Income *Recipient 1(f) + Payor 1(f)*
- h. Percent of Combined Available Income $1(f) / 1(g)$

Recipient	Payor
\$ _____	\$ _____
\$ (_____)	\$ (_____)
\$ (_____)	\$ (_____)
\$ (_____)	\$ (_____)
\$ (_____)	\$ (_____)
= \$ _____	\$ _____
= \$ _____	
= _____ %	_____ %

2. CHILD SUPPORT CALCULATION

- a. Maximum combined available income *maximum 1(g) but not more than \$4,808*
- b. Combined support amount for one child *from Table A of Guidelines Chart for 2(a)*
- c. Adjustment for number of children covered by this order *from Table B*
Number of children _____ x _____
- d. Total combined support amount $2(b) \times 2(c)$
- e. *Minus* Recipient's proportional share of support $2(d) \times \text{Recipient } 1(h)$
- f. Payor's proportional weekly support amount $2(d) - 2(e)$
- g. Weekly support amount as % of Recipient income $2(f) \div \text{Recipient } 1(f)$
- h. Payor's adjusted weekly support amount
- If 2(g) is 10% or more, then enter 2(f) here*
- Otherwise, enter the lesser of 2(f) OR $(10\% + 2(g)) \times \text{Payor } 1(f)$*

_____ x _____	
= \$ _____	
\$ (_____)	
= \$ _____	
_____ %	
= \$ _____	

3. AVAILABLE INCOME ABOVE \$4,808 (If applicable.)

(Considered at the discretion of the Court.)

- a. Combined Maximum of \$0 or $1(g) - \$4,808$
- b. Proportional share for the Recipient and Payor $3(a) \times 1(h)$

= \$ _____	
\$ _____	\$ _____

TABLE A:**CHILD SUPPORT OBLIGATION SCHEDULE**

All amounts are \$ / week, rounded to the nearest dollar

COMBINED AVAILABLE INCOME FROM LINE 1(g)		CHILD SUPPORT AMOUNT (1 CHILD)			
Minimum	Maximum	At court discretion, but not less than \$80/month			
\$-	→ \$150				
\$151	→ \$319				
\$320	→ \$750	\$70	+ 22%	above	\$319
\$751	→ \$1250	\$165	+ 21%	above	\$750
\$1251	→ \$2,000	\$270	+ 19%	above	\$1250
\$2,001	→ \$3,000	\$413	+ 15%	above	\$2,000
\$3,001	→ \$4,000	\$563	+ 12%	above	\$3,000
\$4,001	→ \$4,808	\$683	+ 11%	above	\$4,000

TABLE B:**ADJUSTMENT FOR
NUMBER OF CHILDREN**

CHILDREN	ADJUSTMENT
1	1.00
2	1.25
3	1.38
4	1.45
5	1.48

[Child Support Guidelines](#)[Child Support Guidelines Chart](#)