Split Custody (Nov. 2006)
Question: “The McCracken County office received a case with dad and children active KTAP (IVD XXXXXXXX). According to Family Support he has the children more than 50% of the month. Mom has completed a NPA application to apply for services as a custodial parent for these children. She states they both have the children 50% of the time. There is a domestic violence order that states they are to have joint custody with each having the children 50% of the time. Support has not been ordered. How should they proceed with these two cases?”
Answer: After reviewing the case information, the custodial parent has an active K-TAP case with the three children in question. The noncustodial parent has a pending food stamp case with no household members other than herself listed on the case. Based on the information provided per the KASES and KAMES inquiry and from the question above, it seems that the father continues to have custody more than 50% of the time. And since he has an open K-TAP case, according to 45 CFR 302.31(a)(2), http://a257.g.akamaitech.net/7/257/2422/01dec20031500/edocket.access.gpo.gov/cfr_2003/octqtr/45cfr302.31.htmitm, it is required that a child support obligation be ordered in any case that is receiving public assistance. A motion should be filed to set support in the case as the custodial parent is receiving K-TAP.

To determine the establishment of the child support obligation each parent should complete a Worksheet for Monthly Child Support Obligation (Form CS-71) as both parents are employed. Each form completed should address the joint custody issues indicating on one CS-71, the father as noncustodial parent and mother as custodial parent and on the other CS-71, the father as custodial parent and the mother as noncustodial parent. A case should be opened for the mother as well following the procedures outlined in Kentucky Child Support Handbook Section 9.000, Establishment, http://manuals.chfs.ky.gov/dcbs_manuals/DCS/Handbook%20Sections/9.000%20Establishment.doc.

