COMMONWEALTH OF KENTUCKY

Cabinet for Health and Family Services

Department for Community Based Services

Division of Child Support

CMS No. 85
01/08/08

Page Two

TO:
All IV-D Agents and Staff
CSM No. 87

Division of Child Support
FROM:
Mark S. Cornett

Acting Director

DATE:
February 22, 2008
SUBJECT: Interstate Inquiries Regarding the Deficit Reduction Act $25 Annual Fee
The Deficit Reduction Act of 2005 (DRA) contained a requirement for states to implement a $25 annual fee on certain child support cases; those in which the individual has never received assistance from a title IV-A funded program and the state has collected at least $500 in support during the federal fiscal year. The intent of this DRA provision is to reduce the state and federal costs of operating the child support program.

This requirement provides four options for states to use to collect the $25 annual fee. The fee could be:

1. Retained by the State from support collected;

2. Paid by the individual applying for child support services;

3. Recovered from the non-custodial parent (NCP);

4. Paid by the State out of its own funds.

Although the requirement was effective October 1, 2006, implementation could be delayed if a state required legislation to impose the fee. Kentucky has proposed legislation to implement this fee. Policy will be issued once legislation is enacted or Kentucky’s chosen option is confirmed.

Several states have already implemented the $25 annual fee and some counties may be receiving notices or phone calls related to this $25 fee on interstate cases. In an interstate case, the DRA requires the annual fee to be imposed and reported by the initiating state. Therefore, Kentucky will collect and assess the fee for each case that we initiate. Kentucky will not be collecting the fee on cases in which we are the responding state. If the initiating state in a “R” case has chosen the option to collect the fee from the NCP, workers may receive calls from the NCP. If unable to answer the individual’s questions, please refer the NCP to the Central Registry of the initiating state. The actions required by the notices are dependent on the option chosen by the initiating state.

If you have any questions regarding this topic, please contact Lynn Skelton with the Interstate Central Registry.

