

Georgia Child Support Guidelines Calculators

User Guide Helpful Information for using the Printable Standard Paper Worksheet for Hand Calculations

General Information

This version of the Child Support Guidelines Standard Paper Worksheet is a Microsoft Excel™ file (.xlt), intended for download only. This version does not contain formulas to assist one in completing the worksheet and schedules. This version does allow one to enter and calculate the child support obligation completely by hand. It is recommended when using this calculator that you have these items available: a pencil with eraser, black or blue ink pen, a handheld calculator and scratch paper. It is also suggested that you print two copies of the worksheet and schedules. Use one as your working copy where you perform all calculations in pencil. Detailed, line-by-line instructions appear throughout this schedule. Refer to and use those instructions when completing the Worksheet and each Schedule. Once you have completed the worksheet and believe your calculations are correct, transfer all information onto the other copy and use it as your original and final worksheet and schedules. Use black or blue ink pen when completing the final worksheet as this will be the original worksheet filed with the Clerk of Court. Be sure to make at least two copies of the final worksheet and all schedules. Retain one copy for yourself, and supply the other copy to the Judge when you attend court.

Computer Requirements to Download the Excel Calculator Tool

This calculator will download on Microsoft Excel 1997 or newer (includes 2003 and 2007), and is compatible for download on the Apple Mac. This calculator is not compatible with Corel Quattro Pro, Open Office or other spreadsheet software programs.

Downloading and Saving the Standard Paper Excel Calculator Tool

Locate on the web page an orange colored flag labeled "Printable Worksheet for Hand Calculations" and left click with the mouse to start the download process. A box will appear and display options to "Open" or "Save" the worksheet. Select and click one of the options to continue the download process. When saving the file, place it in a location on the computer you are using where you can locate it again when needed. (To do a "Save As" from the "File" menu located at the upper left of the computer screen, select a location to save the file and give the file a new name, perhaps using the case number as this new name.

Opening the file

The "Microsoft Office Excel" message box displayed below may appear when you open the worksheet. If it does, select the "Continue" button and proceed. **Do not** select to "Edit Links".

Contents of the Calculator

This printable calculator is an Excel workbook consisting of thirteen tabs that are labeled at the bottom of the screen. The tabs are indicated below:

- 1) Start Here (where you are now)
- 2) CS Worksheet (the Child Support Worksheet)
- 3) Schedule A (for Gross Income)
- 4) Self-Employment Calculator
- 5) Schedule B (for Adjusted Income)
- 6) Schedule C (RESERVED FOR FUTURE USE)
- 7) Schedule D (for Additional Expenses)
- 8) Schedule D Supplemental Tables (Additional Supplemental Tables 2, 3 & 4)
- 9) Schedule E (for Deviations/Special Circumstances)
- 10) Schedule E Supplemental Tables (Additional Supplemental Tables 2, 3 & 4)
- 11) BCSO (the Basic Child Support Obligation) Table (for information)
- 12) Footnotes (for notes about the worksheet)
- 13) Explanation of Terms (for information)

You may move between these worksheets using the tabs at the bottom of the screen.

Printing the File

You can move between the worksheets by single clicking any tab at the bottom of the Excel spreadsheet. Use the print icon in the Excel application to separately print the worksheet and each schedule.

Step 1 – To begin, click the tab for CS Worksheet

The Child Support Worksheet will display all of the final calculations as captured from the Schedules. Detailed line-by-line instructions appear throughout this schedule. Refer to and use those instructions when completing this Schedule.

Locate the instruction at the top area of the page that begins with "**Start Here**". That is where one will begin the Child Support Worksheet. Complete all lines of information as they pertain to the current case. Information included will be the court, county, Civil Action Case No.; a check box to indicate if the case is an action filed with the Office of Child Support Services (OCSS); names of the Mother, Father and Nonparent Custodian, if one is involved in the current action; the OCSS IV-D Case No. (if applies to this action); and the name of the person submitting the worksheet. Write in the name of the Noncustodial Parent, the Mother or Father, on the line provided. (If the case includes a Nonparent Custodian, both parents are considered Noncustodial Parents.) Indicate if the case is an Initial or Modification action by placing an "X" in the appropriate box. For Modification actions, enter the "Date of the Initial Support Order". Finally, add the children to the worksheet. Write each child's name in the fields provided in the order of 1, 2, 3, etc. through 6. All children listed here are considered part of the current case.

Stop at this point and do not enter any other information yet on the Worksheet. Instead, continue to Schedule A and complete the fields that apply to your case. Instructions appear on the schedules that tell you when to record amounts from the schedules to the worksheet and where to place those amounts. As you enter those amounts on the worksheet, the instructions there will then tell you what to do next on that line. (Exp.: to add an amount to the line before and where to enter that combined answer.)

Step 2 - Continue with Schedule A

Schedule A, Gross Income. Detailed line-by-line instructions appear throughout this schedule. Refer to and use those instructions when completing this Schedule.

The first question that appears on this schedule asks if either parent currently receives Temporary Assistance for Needy Families (TANF), a payment issued by the Division of Family and Children Services (DFCS). TANF recipients may still receive other income; if so, enter that income on this schedule in the appropriate field(s). Do not include income for a Nonparent Custodian. Enter all income as monthly amounts. Gross monthly income is entered under the appropriate column for each parent as indicated on Lines 1 - 22. The gross income is added together for each parent and entered on Line 23, and then the incomes of the two parents are added together for Line 23 and entered under the Combined column.

Step 3 - Continue with the Self-Employment Calculator, if needed

Self-Employment Calculator. Detailed line-by-line instructions appear throughout this schedule. Refer to and use those instructions when completing this Schedule.

Self-Employment income may be entered directly on Schedule A, Line 3, or it may be calculated using this Self-Employment Calculator. It is not mandatory for anyone to use the Self-Employment Calculator, but it is available.

Lines 1 - 3 describe the business; Lines 4 - 6 identify the gross receipts, sales and profit; Lines 7(a) - 7(q) are for the entry of business expenses; Line 8 is the total of those business expenses; and Line 9 reflects the Net Income. Line 10 allows one to add back in any expenses that were included at Lines 7(a) - (q) that are not deductible for child support. Line 11 represents the total of the non-deductible expenses on Line 10. Line 12 is used to total the Self-Employment income; and Line 13 is the final amount of Self-Employment income that is entered on Schedule A, Line 3.

Step 4 - Continue with Schedule B, if needed

Schedule B, Adjusted Income. Detailed line-by-line instructions appear throughout this schedule. Refer to and use those instructions when completing this schedule.

Adjusted Income calculated on this schedule is determined by deducting from the Gross Income the 1) Self Employment Income on which a parent paid Self-Employment Taxes for FICA and Medicare, 2) Preexisting Orders being paid for other children, and 3) Qualified Other Children.

Self-Employment Tax Adjustment: The line instructions explain what amounts to enter and multiply to find the final answer on Line 6 for this section.

If Pre-Existing Support Orders apply, enter the information and amounts starting at Line 7(a). Follow the line instructions to reach an answer on Line 9 for this section.

If after reading Questions A – E, you believe Qualified Children apply, enter the required information on Line 10. Check the box under "Mark X if Mother (or Father) is Claiming Credit" to indicate the parent wants to claim this child as a qualified child. Next, total the number of QUALIFIED children for whom adjustment is being claimed for each child and enter the answer for each parent at the end of that column. Finally, check the box under the *Date of Birth column* to indicate all children included here are part of the qualified other child *discretionary request*. Use Lines 11 - 14 to calculate the *discretionary adjustment to income to reach an answer on Line 14 for Mother and/or Father*.

Of the answers on Lines 9 and 14, only one answer will be recorded on the worksheet, Line 2 for each parent.

Schedule C is Reserved for Future Use (skip this blank schedule)

Step 5 - Continue with Schedule D

Schedule D, Additional Expenses for Work Related Child Care and Health Insurance. Detailed line-by-line instructions appear throughout this schedule. Refer to and use those instructions when completing this schedule.

Work Related Child Care and Health Insurance Premiums Paid for the Children are the only Additional Expenses included on this schedule. Begin by entering the Work Related Child Care for each Parent and/or the Nonparent Custodian on the Supplemental Table 1. Use Schedule D, Supplemental Tables 2, 3 or 4 when there are four or more children included in the current case.

If in the current case, Work Related Child Care expenses are not included, do not complete Supplemental Table 1 (children 1 - 3). If you do use this table, the amounts entered will be added together with all other supplemental tables, if used, on this schedule and display on Lines 1 through 5. The total of all Additional Expenses are then included on the Worksheet at Lines 6 and 8.

Step 5(a) - Continue with Schedule D Supplemental Tables 2, 3 and 4, if needed when case includes four or more children

Schedule D, Additional Expenses for Work Related Child Care and Health Insurance, Supplemental Tables 2, 3 and 4. Detailed line-by-line instructions appear throughout this schedule. Refer to and use those instructions when completing this schedule.

These Supplemental Tables are used only when there are four or more children in the current case. Each Supplemental Table will accommodate three children. (Exp.: Supplemental Table 2 is for children 4, 5 and 6.)

Work Related Child Care is the only type of expense entered on the Supplemental Tables for Schedule D. If the current case does not include four or more children, do not complete any supplemental table associated with Schedule D. If you do use the table(s), the amounts entered on all supplemental tables will be added together (tables 1, 2, 3 and 4, if populated with amounts) on Schedule D at Lines 1 - 5.

Step 6 - Continue with Schedule E

Schedule E is used to enter Deviations. Detailed line-by-line instructions appear throughout this schedule. Refer to and use those instructions when completing this schedule.

The Deviations, in the order in which they appear on this schedule are: Low Income Deviation (Lines 1(a) - 1(i)); Specific Deviations (Lines 2(b) - 9 and 11); Non-Specific Deviations (Line 10); Total Deviations for Extraordinary Educational, Medical and Special Expenses for Child Rearing (Lines 12(a) - 12(g)); Parenting Time Deviation (Line 13); ; and the individual expenses entered for children on Supplemental Tables 1, 2, 3 and 4 for Extraordinary Educational, Extraordinary Medical and Special Expenses for Child Rearing.

If in the current case, none of these expenses will be included, do not complete Supplemental Table 1 (children 1 - 3). If you do use this table, the amounts entered will be added together with all other supplemental tables, if used, on this schedule at Lines 12(a) through 12(g). **This amount should be entered only as a positive dollar amount on Line 13.** The Total of All Deviations are added and/or subtracted together on Line 14. Findings of Facts Questions B, C and D, must be answered IF Deviations are included on Schedule E.

Step 6(a) - Continue with Schedule E Supplemental Tables 2, 3 and 4, if needed when case includes four or more children

Schedule E Deviations, Supplemental Tables 2, 3 and 4. Detailed line-by-line instructions appear throughout this schedule. Refer to and use those instructions when completing this schedule.

These Supplemental Tables are used only when there are four or more children in the current case. Each Supplemental Table will accommodate three children. (Exp.: Supplemental Table 2 is for children 4, 5 and 6.)

There are three types of expenses entered on Schedule E, those expenses are Extraordinary Educational, Extraordinary Medical and Special Expenses for Child Rearing. If the current case does not include four or more children, do not complete any supplemental table. If you do use the table(s), the amounts entered will be added together with all of the supplemental tables (1, 2, 3 and 4, if populated with amounts) on Schedule E at Lines 12(a) through 12(g).

Step 7 - Finally, Review the CS Worksheet and all Schedules to finish

Review the Worksheet and all schedules to ensure accuracy and correctness of information. The Amount on Line 13 of the Worksheet is the Final Child Support Amount. Indicate the Schedules attached to Worksheet by checking the boxes under the Attached or Not Applicable columns.

The Georgia Standard Child Support Worksheet: Includes all Schedules

This is the paper and pen version of the standard worksheet where all calculations will be done manually by you, and will require the use of your own calculator. There are no limitations or restrictions for using this standard form. The standard form includes a **worksheet and schedules** where all information is gathered on the schedules, and then information from the **schedules** is recorded on the **worksheet** to reach a final child support obligation amount on Line 13. The **schedules** are: (Schedule C has been reserved and not in use.)

- Schedule A - income,**
Schedule B - self-employment taxes, preexisting orders, and qualified other children,
Schedule D - health insurance and work related child care expenses, and
Schedule E - deviations, including low income, specific and non-specific deviations, parenting time, extraordinary and special expenses.

Start here and use only black or blue ink when completing this form and print all information so it is clear and easy to read.

Court: _____ County: _____ Court/Civil Action/OSAH Case #: _____

State of Georgia, ex rel., Department of Human Resources, o/b/o (Check box *only* if action involves the Office of Child Support Services)

a) _____ b) _____
Mother's name (please print) **Father's name (please print)**

c) _____ d) _____
Nonparent Custodian's name (please print) **DHR/IV-D Case #:**

e) _____ f) _____
Name of person submitting this worksheet **Noncustodial parent name for purpose of paying child support**

g) Check one box to show type of action you are filing or intend to file: Initial Action Modification

h) If this is a Modification action, what is the *date of the initial child support order in this action*? _____

i) List Only Children for Whom Support is Being Determined in This Case (Use extra paper to include additional children in this case.)

Child's Name	Date of Birth	Child's Name	Date of Birth
1		4	
2		5	
3		6	

To begin calculations, start with Schedule A. Record amounts from each schedule in the appropriate fields on this worksheet. Follow instructions on the worksheet to complete the calculations. Line 13 is the final child support amount.	Mother	Father	Total
Parent's Monthly Gross Income - Complete Schedule A - Monthly Gross Income. 1. >Record here under each column the <i>individual</i> and <i>total</i> gross incomes of each parent as calculated on Schedule A, Line 23.	\$	\$	\$
Monthly Adjusted Income > To adjust income for: •self-employment tax paid • pre-existing orders paid • other qualified children living in the home-- complete Schedule B . Total these adjustments on Schedule B (answers are on either Line 9 or Line 14), and subtract amounts from the gross incomes of each parent as entered on Line 1 above. > Enter answers here under the appropriate column for each parent. > Add together the adjusted income for both parents and enter that amount here under the Total column.	\$	\$	\$
Percentage (%) Shares of Total Income - To find each parent's % of total income: (The two percentages must total 100%) 3. > Divide (÷) each parent's <i>individual</i> income by <i>Total</i> income from Line 2 above. Write each parent's percentage on this line under their column. > Example: income of \$3000 divided (÷) by total income of \$10,000 = 30%	%	%	100.00%
Basic Child Support Obligation (from Table, use "Georgia Schedule of Basic Child Support Obligations") > Find obligation amount by matching <i>Total</i> income from Line 2 with number of children in this case. Write amount here under <i>Total</i> column.			\$
Pro rata shares of Basic Child Support Obligation 5 > Multiply Line 4 amount by each parents' percentage on Line 3 and enter each parent's amount here.	\$	\$	
Adjustment for Work Related Child Care and Health Insurance Expenses > If parent or nonparent custodian is claiming adjustment for Work Related Child Care and/or Health Insurance costs, complete Schedule D . Bring answers from Schedule D , Line 5 for each parent only and record those amounts here under each parent's column. > If there are no expenses for Work Related Child Care and/or Health Insurance, enter zero here under the column for each parent.	\$	\$	
7. > Add together the amounts on Lines 5 and 6 above for each parent and enter the answers here under the appropriate column for Mother and/or Father.	\$	\$	
Adjustment for Additional Expenses Paid > If Schedule D is completed , enter here amounts actually PAID or that will be PAID by each parent (including Nonparent Custodian) for Work Related Child Care and/or children's Health Insurance from Schedule D , Line 3, under Column (a) Mother and (b) Father. Enter amounts here under appropriate column for each parent.	\$	\$	

	Mother	Father	Total
Presumptive Amount of Child Support 9. > If amounts on Line 8 for both parents are zero, carry down answers from Line 7 and enter answers here under appropriate column for Mother and Father. > Otherwise , subtract amounts found on Line 8 from Line 7 for each parent and enter answers under appropriate column for Mother and/or Father.	\$	\$	
The amount on Line 9 is the Presumptive Child Support Amount.			
Deviations from Presumptive Child Support Amount 10. > Use Schedule E to request deviations. Locate final answer from Schedule E, Line 14 and enter each answer here under appropriate columns for Mother and Father. > Write in blank lines below the Deviation types requested on Schedule E: (Exp.: Low Income Deviation, Specific Deviation, Extraordinary Education Expenses) _____ _____	\$	\$	
Subtotal after Deviations - Review each instruction before entering amounts on this line 11. > If there are no deviations and answers on Line 10 for each parent are zero, bring down and place amounts from Line 9 here under appropriate columns for Mother and/or Father. > If amounts for either parent on Line 10 are positive (+) numbers, add Line 10 to Line 9 and enter answer(s) here under appropriate columns for Mother and/or Father. > If amounts for either parent on Line 10 are negative (-) numbers, subtract Line 10 from Line 9 and enter answer(s) here under appropriate columns for Mother and/or Father.	\$	\$	
Social Security Payments 12. > If a child receives Title II Social Security benefits (i.e., RSDI/SSD for parent's disability/retirement) as a dependent on <i>noncustodial parent's account</i> , enter the monthly amount the child receives here <i>under that parent's column</i> . > If none, enter zero or leave this field blank.	\$	\$	
Final Child Support Amount 13. > Compare amounts on Lines 11 and 12. If amount on Line 12 for the <i>noncustodial parent</i> is equal to or greater than amount on Line 11, the child support responsibility is met and no further obligation is owed by the parent who is the noncustodial parent. If this is the result, enter zero here under the column for the noncustodial parent. > Otherwise, if amount(s) on Line 12 are zero, subtract zero from amount(s) on Line 11 and enter results here under appropriate column for Mother and Father.	\$	\$	
The amount on Line 13 is the Final Child Support Amount.			
Uninsured Health Expenses			
Uninsured Health Expenses 14. > Enter here one of the following as a percentage (%) for each parent for future Uninsured Health Expenses: a) percentages agreed upon by the parties, b) use percentages from Line 3, or c) enter percentages otherwise ordered by the Court.		%	%

> Complete the sections below. > Place a check mark to show which schedules are OR are not attached to this worksheet.

Schedules	Attached	Not Applicable
A Gross Income	<input type="checkbox"/>	<input type="checkbox"/>
B Adjusted Income	<input type="checkbox"/>	<input type="checkbox"/>
C Schedule C is not in use and is intentionally left blank	<input type="checkbox"/>	<input type="checkbox"/>
D Additional Expenses	<input type="checkbox"/>	<input type="checkbox"/>
E Deviations from Presumptive Amount	<input type="checkbox"/>	<input type="checkbox"/>

Names of Parties: _____ vs. _____

Submitted by: _____ Today's Date: _____

Case #: _____

**CHILD SUPPORT SCHEDULE A
GROSS INCOME**

Use <i>Schedule A</i> to enter income for each parent; write on Line 1 of the Worksheet the individual and total incomes for the parents as totaled here on Line 23. Continue with Schedule B.		(a) Mother	(b) Father	(c) Combined
TANF (Temporary Assistance for Needy Families)				
> If a parent receives TANF, check the appropriate box. > Enter all amounts of Gross Income in boxes below, Lines 1 through 22, that apply to each parent.		<input type="checkbox"/>	<input type="checkbox"/>	
Gross Income (change all amounts to a monthly average)				
1.	Salary and Wages (Do not include means-tested public assistance, such as TANF or food stamps.)	\$	\$	
2.	Commissions, Fees, Tips	\$	\$	
3.	Income From Self-Employment	\$	\$	
4.	Bonuses	\$	\$	
5.	Overtime Payments	\$	\$	
6.	Severance Pay	\$	\$	
7.	Recurring Income from Pensions or Retirement Plans	\$	\$	
8.	Interest Income	\$	\$	
9.	Income from Dividends	\$	\$	
10.	Trust Income	\$	\$	
11.	Income from Annuities	\$	\$	
12.	Capital Gains	\$	\$	
13.	Social Security Disability or Retirement Benefits (<i>Do not include SSI or payments for children</i>)	\$	\$	
14.	Worker's Compensation Benefits	\$	\$	
15.	Unemployment Benefits	\$	\$	
16.	Judgments from Personal Injury or Other Civil Cases	\$	\$	
17.	Gifts (cash or other gifts that can be converted to cash)	\$	\$	
18.	Prizes / Lottery Winnings	\$	\$	
19.	Alimony & maintenance from persons not in this case	\$	\$	
20.	Assets which are used for support of family	\$	\$	
21.	Fringe Benefits (if significantly reduce living expenses)	\$	\$	
22.	Any Other Income, including Imputed Income (Do not include means-tested public assistance, such as TANF or food stamps.)	\$	\$	
23.	TOTAL GROSS MONTHLY INCOME: > Add together the income for each parent and write the answers under the appropriate column on this line. > Next, enter these amounts on Line 1 of the <i>Child Support Worksheet</i> .	\$	\$	\$

Use the boxes below to explain the basis for Other Income, including Imputed Income, as entered on Line 22 above for Mother and/or Father. Upon completing this schedule, continue to Schedule B.

Mother

Father

Complete requested information below to identify this worksheet.

Names of Parties: _____ vs. _____
 Submitted by: _____ Today's Date: _____

**CHILD SUPPORT SCHEDULE A
GROSS INCOME**

Self-Employment Calculator - O.C.G.A. §19-6-15(f)(1)(B) states, "Income from self-employment includes income from, but not limited to, business operations, work as an independent contractor or consultant, sales of goods or services, and rental properties, less ordinary and reasonable expenses necessary to produce such income. Income from self-employment, rent, royalties, proprietorship of a business, or joint ownership of a partnership, limited liability company, or closely held corporation is defined as gross receipts minus ordinary and reasonable expenses required for self-employment or business operations."

Guidance: To calculate Self-Employment Income, you may use this Self-Employment Calculator **OR** you may enter Self-Employment income on Schedule A, Line 3. If you use this Self-Employment calculator, enter amounts below in yellow fields only. Calculations will automatically display in the appropriate fields. *If there is more than one owner in a business, ONLY include the self-employment income for a parent associated with this child support calculation.*

	Mother	Father
1) Description of Business		
2) Name of Business		
3) Type of Business (Sole Proprietorship, LLC, Partnership, S Corp., Rental Income)		
Business Income (per month)		
4) Gross Receipts (A)	\$	\$
5) Cost of Sales (B)	\$	\$
6) Equals Gross Profit (A-B=C)	\$	\$
7) Business Expenses		
7(a) Compensation to owner	\$	\$
7(b) Other salaries and wages	\$	\$
7(c) Advertising/promotion	\$	\$
7(d) Car and truck expenses	\$	\$
7(e) Depreciation	\$	\$
7(f) Employee benefits (including medical insurance)	\$	\$
7(g) Insurance - business	\$	\$
7(h) Interest	\$	\$
7(i) Office supplies and expenses	\$	\$
7(j) Rent or lease - building	\$	\$
7(k) Rent or lease - equipment	\$	\$
7(l) Taxes and licenses (including payroll taxes)	\$	\$
7(m) Travel and entertainment	\$	\$
7(n) Utilities	\$	\$
7(o) Other -	\$	\$
7(p) Other -	\$	\$
7(q) Other -	\$	\$
8) Total Business Expenses (D)	\$	\$
9) Net Income (C - D = E)	\$	\$
10) Add back expenses included above that are not deductible for child support.		
Compensation to owner (Do not include this amount on Line 1 of Schedule A because it is included here in self-employment income.)	\$	\$
Excessive promotional, travel, vehicle or personal living expenses	\$	\$
Home office expenses	\$	\$
Equipment depreciation, accelerated depreciation, tax credits	\$	\$
Other -	\$	\$
11) Total Non-Deductible Expenses (F)	\$	\$
12) Total Self-Employment Income (E + F)	\$	\$
13) Amount included on Schedule A, Line 3	\$	\$

If "Total Self-Employment Income" is a positive number (profit), that amount will appear on Schedule A, Line 3. If "Total Self-Employment Income" is a negative number (loss), zero will appear on Schedule A, Line 3.

Use the box below to enter notes related to self employment income as indicated above.

Names of Parties: _____
 Submitted by: _____ Today's Date: 05/14/2009
 Case #: _____

**CHILD SUPPORT SCHEDULE B
ADJUSTED INCOME**

<p>Use Schedule B to show adjustments to gross monthly income due to self-employment taxes paid by a parent, preexisting order(s) for other children being paid by a parent, and for a parent's other qualified children. >Write on Line 2 of the Worksheet <i>only ONE</i> of the answers from Lines 6 OR 9 OR 14; otherwise, continue with Schedule D.</p>	(a) Mother	(b)Father
--	------------	-----------

<p>1. Total Gross Monthly Income >Bring over amounts from Schedule A, Line 23; write amounts here in boxes for Mother and Father.</p>	\$	\$
---	----	----

Self Employment Tax Adjustment

<p>2. If this section applies, record here monthly Self-Employment Income on which a parent paid Self-Employment Taxes for FICA & Medicare.</p>	\$	\$
---	----	----

<p>3. Calculate amount of FICA owed by parent for self-employment income: >Multiply amounts on Line 2 above by .062; write answers in boxes for Mother/Father; otherwise, leave blank. (Ex.: Line 2 amount: ____ x .062 = ____)</p>	\$	\$
---	----	----

<p>4. To calculate amount of Medicare tax owed by a parent for self-employment income, multiply amounts on Line 2 above by 0.0145; write amounts here in boxes for Mother and Father; otherwise, leave boxes blank. (Ex.: Line 2 amount: ____ x .0145 = ____)</p>	\$	\$
---	----	----

<p>5. Add separately for each parent amounts on Lines 3 and 4; write amounts here in boxes for Mother and Father; otherwise, leave boxes blank. (Ex.: Line 3 Amount ____ + Line 4 Amount ____ = ____)</p>	\$	\$
---	----	----

<p>6. Subtract Line 5 from Line 1; write amounts here in boxes for Mother and Father (Ex.: Line 1 amount ____ - Line 5 amount ____ = ____). If the other sections below do not apply, write total amounts from <i>this line</i> in the correct boxes for Mother and Father on Line 2 of the Worksheet.</p>	\$	\$
--	----	----

**Adjustment for Preexisting Child Support Orders Being Paid for Other Children
(If this section does not apply, skip to the next section and start with the instructions before Line 10 below.)**

For each preexisting order claimed below, list the required information and the amount actually paid monthly for current child support. (Do NOT include arrears payments for delinquent or past due child support.)

	Court Name	Court Case #	Names and Birthdates of Children	Date of Initial Order	Preexisting Child Support Amount Paid by Mother	Preexisting Child Support Amount Paid by Father
7(a)					\$	\$
7(b)					\$	\$
7(c)					\$	\$
7(d)					\$	\$

<p>8. Total Adjustment for Preexisting Child Support Orders: >Add all amounts on Lines 7(a) - 7(d); write totals in boxes for Mother or Father.</p>	\$	\$
---	----	----

<p>9. >If you completed Self Employment Tax Adjustment section above, subtract Line 8 from Line 6 (Ex.: Line 6 amount ____ - Line 8 amount ____ = ____); otherwise, subtract Line 8 from Line 1 (Ex.: Line 1 amount ____ - Line 8 amount ____ = ____). If section below does not apply to case, write total amounts from <i>this line</i> in boxes for Mother/Father on Line 2 of Worksheet.</p>	\$	\$
---	----	----

**Discretionary Adjustment to Income for Other Children Living in Parent's Home
If a parent wants to claim a discretionary adjustment for other qualified children living in the home and create a Theoretical Child Support Order, complete the section below. (Next page if printed.)**

>The Court has discretion to consider an Adjustment to Income for qualified children for the purpose of reducing a parent's gross income, if failure to consider this adjustment would cause substantial hardship to the parent. >If the Court considers an Adjustment to Income, the Court must also consider whether this adjustment is in the best interest of the child(ren) in this action. >Adjustment may be considered only for children who meet ALL FIVE of the following requirements:

**CHILD SUPPORT SCHEDULE B
ADJUSTED INCOME**

Continue with Adjustment for Other Qualified Children pursuant to the five factors listed below.

- A. The parent is legally responsible for the qualified child (Step children do not qualify);
- B. The qualified child lives in the parent's home;
- C. The parent is actually supporting the qualified child;
- D. The qualified child is not subject to a preexisting child support order; and
- E. The qualified child is not currently before the court to set, modify or enforce child support.

Enter below all required information to claim an adjustment for other QUALIFIED children pursuant to the five factors listed above. Mark an "X" in the box to identify the parent claiming the child.

	Name(s)	Birth Date	Mark X if Mother is Claiming Credit	Mark X if Father is Claiming Credit
10.			<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>
			<input type="checkbox"/>	<input type="checkbox"/>

Total up "X" boxes for Mother and Father to find number of QUALIFIED children for whom adjustment is claimed; write each total under correct parent's column.

Enter a comment below explaining why you have included a Qualified Child in the Current Court Case.

Mother
Comment:

Father
Comment:

		(a) Mother	(b) Father
11.	If you completed the Self-Employment Tax Adjustment section above, bring down amount from Line 6 for the parent asking for this adjustment. Otherwise, bring down amount from Line 1 above.	\$	\$
12.	Refer to the table: <i>Georgia Schedule of Basic Child Support Obligations</i> . Go down left-hand side of table to find income amount (taken from Line 11 above) for parent seeking adjustment. Go across row until you reach amount listed for number of children of that parent from Line 10 above. Write amount from table in box for Mother or Father.	\$	\$
13.	Calculate Theoretical Child Support Order: Enter 75% of amount on Line 12 for parent seeking adjustment (Ex.: Line 12 amount: ____ x .75 = ____). Write amount here for Mother/Father.	\$	\$
14.	If Preexisting Child Support Order section was completed for same parent asking for <i>this adjustment</i> and <u>adjustment is allowed</u> , subtract Line 13 from 9; write amount here for that parent (Ex.: Line 9 amount ____ - Line 13 amount ____ = ____); otherwise , subtract Line 13 from 11; write amount here for that parent (Ex.: Line 11 amount ____ - Line 13 amount ____ = ____). Write totals from this line in boxes for Mother or Father on Line 2 of Worksheet.	\$	\$

Complete requested information below to identify this worksheet.

Names of Parties: _____ vs. _____

Submitted by: _____ Today's Date: _____

Case #: _____

**CHILD SUPPORT SCHEDULE D
ADDITIONAL EXPENSES**

Use Schedule D to show Work Related Child Care costs and/or Health Insurance costs for the children; otherwise, continue to Schedule E.		(a) Mother	(b) Father	(c) Nonparent Custodian	(d) Combined
1.	Work Related Child Care Expenses Necessary for Parent's Employment, Education or Vocational Training. >Go to and complete Supplemental Table below (and additional pages if there are four or more children in case) to calculate monthly average amount paid by each Parent (or Nonparent Custodian) in child care for children in current case. >Add together and enter amounts <i>from each</i> supplemental table from Lines 7 for Mother, Lines 13 for Father, and Lines 19 for Nonparent Custodian. >Next, add columns (a) through (c) <i>for this line</i> and write total in column (d) "Combined".	\$	\$	\$	\$
2.	Health Insurance Premiums Paid for the Children (two steps) >Enter monthly amount paid or that will be paid by each parent, or amount paid by Nonparent Custodian, for health insurance premiums paid for child(ren) in this action. >If you do not know cost of children's portion of premium, take total monthly cost and divide by number of persons covered to get per person cost; multiply per person cost by number of covered children for whom support is being determined in this case. >Enter that amount in appropriate column. >Add columns (a) through (c). >Write total in column (d) "Combined". (For example, if the policy covers Father and two children and the monthly amount is \$150, take $\$150 \div 3 = \50 (per person cost) and then take $\$50 \times 2$ (number of covered children in this case) = \$100 (cost for the two children).)	\$	\$	\$	\$
3.	Total Monthly Additional Expenses: >For each column, add amounts on Lines 1 and Line 2 above. >Write answers here on Line 3. >Add columns (a) through (c). >Write total of all amounts in column (d). >Write total amounts from this line in correct boxes for Mother/Father on Line 8 of Child Support Worksheet.	\$	\$	\$	\$
4.	Pro Rata Share of Parents' Income: >Refer back to Child Support Worksheet, Line 3, and copy those percentages here for each parent. The two percentages must add up to 100%.	%	%		%
5.	Pro Rata Share of Additional Expenses: >Take each percentage for each parent from Line 4 above and multiply it by total amount written in column (d) of Line 3. >Write each parent's share here under appropriate column. >Write amounts from this line in correct boxes for Mother/Father on Line 6 of Child Support Worksheet.	%	%		%
Supplemental Table 1: Use this table to calculate Work Related Child Care costs for child 1, 2 and/or 3 on Schedule D, Line 1. For additional children, use Supplemental Tables 2, 3 and/or 4. Upon completing necessary number of Supplemental Tables and Schedule D, continue to Schedule E.					
1.	Children's Names → Write each child's name in a box. (If more than three children, use the Supplemental Tables.)	Child 1	Child 2	Child 3	
Child Care Paid by Mother (enter all that apply to each child)					Totals
2.	>Write here total yearly amount paid for child care during school. >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$	\$
3.	>Write here total yearly amount paid for child care during summer break. >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$	\$
4.	>Write here total yearly amount paid for child care during other school breaks. >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$	\$
5.	>Write here total yearly amount of other child care (e.g. pre-school age child or child with disability). >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$	\$
6.	>For each column, add amounts on Lines 2, 3, 4 and 5. >Write Total Yearly Amounts here under each child's column.	\$	\$	\$	\$
7.	>Divide amount for each child on Line 6 by the number 12 to find Monthly Average. >Write answers here under each child's column. >Add together all monthly averages on this line. >Write answers in Totals box.	\$	\$	\$	\$

**CHILD SUPPORT SCHEDULE D
ADDITIONAL EXPENSES**

Child Care Paid by Father (enter all that apply to each child)				Totals
8.	>Write here total yearly amount paid for child care during school. >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$
9.	>Write here total yearly amount paid for child care during summer break. >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$
10.	>Write here total yearly amount paid for child care during other school breaks. >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$
11.	>Write here total yearly amount of other child care (e.g. pre-school age child or child with disability). >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$
12.	>For each column, add amounts on Lines 8, 9, 10 and 11. >Write Total Yearly Amounts here under each child's column.	\$	\$	\$
13.	>Divide amount for each child on Line 12 by the number 12 to find Monthly Average. >Write answers here under each child's column. >Add together all monthly averages on this line. >Write answers in Totals box.	\$	\$	\$
Child Care Paid by Nonparent Custodian (enter all that apply to each child)				Totals
14.	>Write here total yearly amount paid for child care during school. >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$
15.	>Write here total yearly amount paid for child care during summer break. >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$
16.	>Write here total yearly amount paid for child care during other school breaks. >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$
17.	>Write here total yearly amount of other child care (e.g. pre-school age child or child with disability). >Add together all amounts on this line. >Write answer in Totals box.	\$	\$	\$
18.	>For each column, add amounts on Lines 14, 15, 16 and 17. >Write Total Yearly Amounts here under each child's column.	\$	\$	\$
19.	>Divide amount for each child on Line 18 by the number 12 to find Monthly Average. >Write answers here under each child's column. >Add together all monthly averages on this line. >Write answers in Totals box.	\$	\$	\$
Complete requested information below to identify this worksheet.				

Names of Parties: _____ vs. _____

Submitted by: _____ Today's Date: _____

Case #: _____

CHILD SUPPORT SCHEDULE D
ADDITIONAL EXPENSES

Supplemental Table 2: Use this table to calculate Work Related Child Care costs for child 4, 5 and/or 6 on Schedule D, Line 1. Answers from this Supplemental Table, Lines 7, 13 and 19, will be included with answers from all other Supplemental Tables used. See instructions on Line 1 at the top of Schedule D for more information. For additional children, use Supplemental Tables 3 and/or 4. Upon completing necessary number of Supplemental Tables and Schedule D, continue to Schedule E.

		Child 4	Child 5	Child 6	
1.	Children's Names → Write each child's name in a box.				
Child Care Paid by Mother					Totals
2.	Enter total yearly amount paid for child care during school. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
3.	Enter total yearly amount paid for child care during summer break. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
4.	Enter total yearly amount paid for child care during other school breaks. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
5.	Enter total yearly amount of other child care (e.g. pre-school age child or child with disability). Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
6.	Add Lines 2, 3, 4 and 5 separately for each child; enter Total Yearly Amounts here under that child's column.	\$	\$	\$	\$
7.	Divide amount for each child on Line 6 by number 12 to find Monthly Average; enter answers here under appropriate column for each child. Add together all monthly averages on this line; enter answer in Totals box.	\$	\$	\$	\$
Child Care Paid by Father					Totals
8.	Enter total yearly amount paid for child care during school. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
9.	Enter total yearly amount paid for child care during summer break. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
10.	Enter total yearly amount paid for child care during other school breaks. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
11.	Enter total yearly amount of other child care (e.g. pre-school age child or child with disability). Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
12.	Add Lines 8, 9, 10 and 11 separately for each child; enter Total Yearly Amounts here under that child's column.	\$	\$	\$	\$
13.	Divide amount for each child on Line 12 by number 12 to find Monthly Average; enter answers here under appropriate column for each child. Add together all monthly averages on this line; enter answer in Totals box.	\$	\$	\$	\$
Child Care Paid by Nonparent Custodian					Totals
14.	Enter total yearly amount paid for child care during school. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
15.	Enter total yearly amount paid for child care during summer break. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
16.	Enter total yearly amount paid for child care during other school breaks. Add together amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
17.	Enter total yearly amount of other child care (e.g. pre-school age child or child with disability). Add together amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
18.	Add Lines 14, 15, 16 and 17 separately for each child; enter Total Yearly Amounts here under that child's column.	\$	\$	\$	\$
19.	Divide amount for each child on Line 18 by number 12 to find Monthly Average; enter answers here under appropriate column for each child. Add together all monthly averages on this line; enter answer in Totals box.	\$	\$	\$	\$
Complete requested information below to identify this worksheet.					

Name of Parties: _____ vs. _____

Submitted by: _____ Today's Date: _____

Case #: _____

CHILD SUPPORT SCHEDULE D
ADDITIONAL EXPENSES

Supplemental Table 3: Use this table to calculate Work Related Child Care costs for child 7, 8 and/or 9 on Schedule D, Line 1. Answers from this Supplemental Table, Lines 7, 13 and 19, will be included with answers from all other Supplemental Tables used. See instructions on Line 1 at the top of Schedule D for more information. For additional children, use Supplemental Tables 4. Upon completing necessary number of Supplemental Tables and Schedule D, continue to Schedule E.

		Child 7	Child 8	Child 9	
1.	Children's Names → Write each child's name in a box.				
Child Care Paid by Mother					Totals
2.	Enter total yearly amount paid for child care during school. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
3.	Enter total yearly amount paid for child care during summer break. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
4.	Enter total yearly amount paid for child care during other school breaks. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
5.	Enter total yearly amount of other child care (e.g. pre-school age child or child with disability). Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
6.	Add Lines 2, 3, 4 and 5 separately for each child; enter Total Yearly Amounts here under that child's column.	\$	\$	\$	\$
7.	Divide amount for each child on Line 6 by number 12 to find Monthly Average; enter answers here under appropriate column for each child. Add together all monthly averages on this line; enter answer in Totals box.	\$	\$	\$	\$
Child Care Paid by Father					Totals
8.	Enter total yearly amount paid for child care during school. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
9.	Enter total yearly amount paid for child care during summer break. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
10.	Enter total yearly amount paid for child care during other school breaks. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
11.	Enter total yearly amount of other child care (e.g. pre-school age child or child with disability). Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
12.	Add Lines 8, 9, 10 and 11 separately for each child; enter Total Yearly Amounts here under that child's column.	\$	\$	\$	\$
13.	Divide amount for each child on Line 12 by number 12 to find Monthly Average; enter answers here under appropriate column for each child. Add together all monthly averages on this line; enter answer in Totals box.	\$	\$	\$	\$
Child Care Paid by Nonparent Custodian					Totals
14.	Enter total yearly amount paid for child care during school. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
15.	Enter total yearly amount paid for child care during summer break. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
16.	Enter total yearly amount paid for child care during other school breaks. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
17.	Enter total yearly amount of other child care (e.g. pre-school age child or child with disability). Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
18.	Add Lines 14, 15, 16 and 17 separately for each child; enter Total Yearly Amounts here under that child's column.	\$	\$	\$	\$
19.	Divide amount for each child on Line 18 by number 12 to find Monthly Average; enter answers here under appropriate column for each child. Add together all monthly averages on this line; enter answer in Totals box.	\$	\$	\$	\$
Complete requested information below to identify this worksheet.					

Name of Parties: _____ vs. _____

Submitted by: _____ Today's Date: _____

Case #: _____

CHILD SUPPORT SCHEDULE D
ADDITIONAL EXPENSES

Supplemental Table 4: Use this table to calculate Work Related Child Care for child 10, 11 and/or 12 for Schedule D, Line 1. Answers from this Supplemental Table, Lines 7, 13 and 19, will be included with answers from all other Supplemental Tables used. See instructions on Line 1 at the top of Schedule D for more information. Upon completing necessary number of Supplemental Tables and Schedule D, continue to Schedule E.

		Child 10	Child 11	Child 12	
1.	Children's Names → Write each child's name in a box.				
Child Care Paid by Mother					Totals
2.	Enter total yearly amount paid for child care during school. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
3.	Enter total yearly amount paid for child care during summer break. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
4.	Enter total yearly amount paid for child care during other school breaks. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
5.	Enter total yearly amount of other child care (e.g. pre-school age child or child with disability). Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
6.	Add Lines 2, 3, 4 and 5 separately for each child; enter Total Yearly Amounts here under that child's column.	\$	\$	\$	\$
7.	Divide amount for each child on Line 6 by number 12 to find Monthly Average; enter answers here under appropriate column for each child. Add together all monthly averages on this line; enter answer in Totals box.	\$	\$	\$	\$
Child Care Paid by Father					Totals
8.	Enter total yearly amount paid for child care during school. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
9.	Enter total yearly amount paid for child care during summer break. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
10.	Enter total yearly amount paid for child care during other school breaks. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
11.	Enter total yearly amount of other child care (e.g. pre-school age child or child with disability). Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
12.	Add Lines 8, 9, 10 and 11 separately for each child; enter Total Yearly Amounts here under that child's column.	\$	\$	\$	\$
13.	Divide amount for each child on Line 12 by number 12 to find Monthly Average; enter answers here under appropriate column for each child. Add together all monthly averages on this line; enter answer in Totals box.	\$	\$	\$	\$
Child Care Paid by Nonparent Custodian					Totals
14.	Enter total yearly amount paid for child care during school. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
15.	Enter total yearly amount paid for child care during summer break. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
16.	Enter total yearly amount paid for child care during other school breaks. Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
17.	Enter total yearly amount of other child care (e.g. pre-school age child or child with disability). Add together all amounts on this line; enter answer in Totals box.	\$	\$	\$	\$
18.	Add Lines 14, 15, 16 and 17 separately for each child and enter the Total Yearly Amounts here under that child's column.	\$	\$	\$	\$
19.	Divide amount for each child on Line 18 by number 12 to find Monthly Average; enter answers here under appropriate column for each child. Add together all monthly averages on this line; enter answer in Totals box.	\$	\$	\$	\$

Complete requested information below to identify this worksheet.

Name of Parties: _____ vs. _____

Submitted by: _____ Today's Date: _____

Case #: _____

CHILD SUPPORT SCHEDULE E
Deviation (Special Circumstances)

Deviations for Special Circumstances

> If a parent wants to claim Deviations from the Presumptive Amount of Child Support, complete Schedule E and the "Findings of Facts" questions in this schedule labeled B, C and D; otherwise, you have reached the last Schedule. >Amounts from Lines 1(i), 11, 12(g) and 13 must be totaled together and the answer entered on Line 14 of this schedule. > Record amounts from Line 14 of this schedule on Line 10 of the Worksheet. (The answers on Line 14 may be negative or positive amounts.)

A. For each section completed, provide monthly amounts or other information as required by the instructions.

Low Income Deviation with Self Support Reserve

> Check this box if Noncustodial Parent's Gross Income is at or below \$1,850.00 per month and the Noncustodial Parent is requesting a calculation for Low Income Deviation with Self Support Reserve. >Otherwise, skip this entire section and begin at Line 2(a).

> Important: If the current case involves a Nonparent Custodian, <u>do not complete this section</u> for Low Income Deviation with Self Support Reserve. Continue to Specific and Nonspecific Deviations.		(a) Mother	(b) Father	Low Income Deviation, Line 1(i), is always treated as a deduction.
1(a).	> If Gross Income of Noncustodial Parent (Mother or Father) is at or below \$1,850.00 per month, enter Noncustodial Parent's Adjusted Gross Income from Line 2 of the Worksheet here on this line and under the appropriate column. > If Gross Income of Custodial Parent (Mother or Father) is at or below \$1,850.00 per month, enter Custodial Parent's Adjusted Gross Income from Line 2 of the Worksheet here on this line and under the appropriate column.	\$	\$	
1(b).	Self Support Reserve – enter here the sum of \$900.00 for each parent whose income is at or below \$1850 as found on Line 1(a) above.	\$	\$	
1(c).	Subtract amount(s) on Line 1(b) from Line 1(a); enter result(s) under appropriate column(s) to find amount of income available for child support after allowing for self support reserve on Line 1(b).	\$	\$	
1(d).	Locate each parent's share of the Presumptive Child Support amount found on Line 9 of the Child Support Worksheet . Enter those amounts here under the appropriate columns.	\$	\$	
1(e).	Enter on this line and under the NONCUSTODIAL PARENT'S column only , the lesser amount of line 1(c) and Line 1(d) above.	\$	\$	
1(f).	Enter on this line the sum of \$75.00 under Noncustodial Parent's column only . This sum represents the minimum deviation amount when applying the Low Income Deviation.	\$	\$	
1(g).	> Enter one answer based on the two instructions provided here: If the amount on Line 1(e) is greater than the amount on Line 1(f), enter the amount from Line 1(e) in the NONCUSTODIAL Parent's column. However, if the amount on Line 1(f) is greater than the amount on Line 1(e), enter the amount from Line 1(f) in the NONCUSTODIAL Parent's column.	\$	\$	
1(h).	> Enter one answer based on the two instructions provided here: >If CUSTODIAL Parent is also considered a low income person (at or below \$1,850 gross income per month) AND amount on Line 1(c) for CUSTODIAL Parent is less than Line 1(d) for CUSTODIAL Parent; NONCUSTODIAL Parent is not allowed a deviation for self-support reserve. In this case, enter amount on line 1(d) for NONCUSTODIAL Parent here in NONCUSTODIAL Parent's column. >Otherwise, if amount on Line 1(c) for CUSTODIAL Parent is greater than or equal to amount on Line 1(d) for CUSTODIAL Parent, enter amount on Line 1(g) for NONCUSTODIAL Parent here in NONCUSTODIAL Parent's column.	\$	\$	
1(i).	Subtract amount on Line 1(h) from Line 1(d) for NONCUSTODIAL Parent; enter result here under Noncustodial Parent's column. This is the deviation amount for the Noncustodial Parent. (This amount will later be included and <u>subtracted</u> from the other deviations on Line 14 of this schedule.)	\$	\$	

>Check here if a Deviation appears on Line 1(i) for the Noncustodial Parent, but it should not be included in the Total Allowable Deviations for that Parent on Line 14 of this Schedule. >The Judge or Jury will also use this check box to indicate when this deviation has been excluded from the calculations.

Specific and Non-Specific Deviations (High Income and Other Amounts (Lines 2(b) through 11))

>Enter a positive (+) or negative (-) dollar amount in the appropriate column for deviations that apply to your case in order to increase or decrease the presumptive amount of child support on Line 9 of the Worksheet. >Only amounts listed in the noncustodial parent's column will affect the final child support calculation.
Line 10, the Nonspecific Deviation, may be used by the court to apply discretion and change the final child support obligation amount on the Worksheet, Line 13.

2(a).	High Income - Enter total Combined Adjusted Income for parents that is greater than \$30,000 per month as found on Line 2, Child Support Worksheet .				
Important Instructions: Deviations entered on behalf of or by the parents can only be entered under columns (a) and/or (b). <i>What do you want the result here to be?</i> Specific and Nonspecific Deviations entered as a positive (+) amount may increase the noncustodial parent's child support obligation, while Specific and Nonspecific Deviations entered as a negative (-) amount may decrease the noncustodial parent's child support obligation. The amounts entered on Lines 2(b)-10 will total together on Line 11 and included with all other Deviations on this schedule. Enter only a Deviation amount and not the actual amount of the expense.				Court or Jury Allowable Deviations	
		(a) Mother	(b) Father	*(c)Mother	*(d)Father
2(b).	Deviation Based on High Income	\$	\$	\$	\$
3.	Other Health Related Insurance (dental, vision)	\$	\$	\$	\$
4.	Life Insurance	\$	\$	\$	\$
5.	Child and Dependent Care Tax Credit	\$	\$	\$	\$
6.	Visitation Related Travel Expenses	\$	\$	\$	\$
7.	Alimony PAID	\$	\$	\$	\$
8.	Mortgage (if Noncustodial Parent is providing cost of home where child resides)	\$	\$	\$	\$
9.	Permanency Plan or Foster Care Plan	\$	\$	\$	\$
10.	Other - Non-specific Deviation	\$	\$	\$	\$
11.	Enter here the deviation. >Enter a positive number for increases. >Otherwise indicate a negative number (-) for decreases. This is the recommended deviation based on the amounts entered above.	\$	\$	\$	\$
<input type="checkbox"/> Instructions for Judge/Jury: Check box to use amounts entered on Line 11 columns (c) and (d) rather than amounts entered for Mother/Father on Line 11 columns (a) and (b). <u>Only one set of answers for the parents from Line 11 can be included on Line 14 with all other deviations.</u>					

CHILD SUPPORT SCHEDULE E
Deviation (Special Circumstances)

<u>Extraordinary and Special Expenses</u>					
>If you want to include Extraordinary and Special expenses for the children, go to and complete Supplemental Table 1. (Use Supplemental Tables 2, 3 and 4, if needed for additional children.) >You will use amounts from the Supplemental Table(s), Lines 9 and 14, to fill in answers in this section for Lines 12(a) through 12(g) below.		(a) Mother	(b) Father	(c) Nonparent Custodian	(d) Combined
>After completing the Supplemental Table(s) needed, follow instructions below for each line to complete calculations for Extraordinary and Special Expenses.					
12(a).	Extraordinary Educational Expenses (from all Supplemental Tables) >Add all Total amounts from Line 9(a) of <u>each</u> Supplemental Table and enter answer in Mother's column. >Add all Total amounts from Line 9(b) of <u>each</u> Supplemental Table and enter answer in Father's column. >Add all Total amounts from Line 9(c) of <u>each</u> Supplemental Table and enter answer in Nonparent's column.	\$	\$	\$	\$
12(b).	Extraordinary Medical Expenses (from all Supplemental Tables) >Add all Total amounts from Line 14(a) of <u>each</u> Supplemental Table and enter answer in Mother's column. >Add all Total amounts from Line 14(b) of <u>each</u> Supplemental Table and enter answer in Father's column. >Add all Total amounts from Line 14(c) of <u>each</u> Supplemental Table and enter answer in Nonparent's column.	\$	\$	\$	\$
12(c).	Allowable Special Expenses (from all Supplemental Tables) >Enter amount from Line 28 of Supplemental Table 1 in Mother's column. >Enter amount from Line 29 of Supplemental Table 1 in Father's column. >Enter amount from Line 30 of Supplemental Table 1 in Nonparent's column.	\$	\$	\$	\$
12(d).	Total the Extraordinary and Allowable Special Expenses. Add lines 12(a), 12(b) and 12(c) and enter results here under appropriate columns.	\$	\$	\$	\$
12(e).	Enter on this line, and under the appropriate column, each parent's PERCENTAGE of the Pro Rata Share of Income from Line 3 of the <i>Child Support Worksheet</i> .		%	%	%
12(f).	Multiply the amount on Line 12(d) under column (d) Combined, by the percentages for each Parent found on Line 12(e), columns (a) and (b). Enter the results here for each Parent under appropriate columns, and enter the total amount under column (d) Combined.	\$	\$		\$
12(g).	Subtract Line 12(d), columns (a) and (b) only from Line 12(f), columns (a) and (b). Enter answers under the appropriate columns. The answers represent the deviation amounts for each parent for Extraordinary Educational, Medical and Special Expenses and are included with all other deviations on Line 14 of this schedule. The answers may be positive (+) or negative (-) amounts.	\$	\$		
<u>Parenting Time Deviation</u>					
>Enter an amount on Line 13 only if the Parenting Time Deviation is being considered for the Noncustodial Parent and is based on court ordered visitation.					
13.	>A Parenting Time Deviation may be entered here if the Noncustodial parent has an order for visitation with the child(ren) in this case. There is no formula to use to determine the Deviation amount. Enter the Parenting Time Deviation amount here as a negative (-) number. This Deviation will be totaled with all other Deviations on Line 14 of this schedule. >Enter the deviation amount only under the Noncustodial Parent's column. >If no Parenting Time Deviation applies, skip this line or enter zero.	\$	\$		
<u>Total Allowable Deviation</u>					
14.	Total Allowable Deviations - Add and/or subtract the allowable deviations as found on Lines 1(i), 11, 12(g) and 13, together, if any apply. Enter the totals here under the appropriate columns for each parent and on the <i>Child Support Worksheet</i> Line 10. The Deviation totals can be positive (+) or negative (-) numbers.	\$	\$		
<u>Important Requirement About Deviations</u>					
>If Deviations are requested and entered on this schedule, answers must be written by or on behalf of each parent and/or the nonparent custodian. Example: Mother's answer: (write answer for Mother, and on the next line down) write Father's answer and finally the Nonparent Custodian's answer, if applicable. >No Deviations are permitted under the law unless all three questions below, (B), (C) and (D), have been answered.					
B. Would the presumptive amount be unjust or inappropriate? Explain					
C. Would deviation serve the best interests of the children for whom support is being determined? Explain					
D. Would deviation seriously impair the ability of the CUSTODIAL Parent or NONPARENT Custodian to maintain minimally adequate housing, food and clothing for the children being supported by the order and to provide other basic necessities? Explain					

CHILD SUPPORT SCHEDULE E
Deviation (Special Circumstances)

Supplemental Table 1 - This table is used to calculate the amounts that will be entered on Lines 12(a) - 12(g) of this Schedule.

>For additional children use Supplemental Tables 2, 3 and/or 4, as needed.

>Write in the first name of each child on Line 1 of each Supplemental Table.

>Review and answer each question below and enter amounts as they apply to your case.

1. Children's Names →		Child 1	Child 2	Child 3		
Extraordinary Educational Expenses		Paid by				Totals
2.	Enter here for each child the total yearly amount paid by Mother for Tuition, Room & Board, Fees and Books. Add together all amounts on this line and enter answer in Totals box.	Mother	\$	\$	\$	\$
3.	Enter here for each child the total yearly amount paid by Mother for Other Extraordinary Educational Expenses. Add together all amounts on this line and enter answer in Totals box.	Mother	\$	\$	\$	\$
4.	Enter here for each child the total yearly amount paid by Father for Tuition, Room & Board, Fees and Books. Add together all amounts on this line and enter answer in Totals box.	Father	\$	\$	\$	\$
5.	Enter here for each child the total yearly amount paid by Father for Other Extraordinary Educational Expenses. Add together all amounts on this line and enter answer in Totals box.	Father	\$	\$	\$	\$
6.	Enter here for each child the total yearly amount paid by Nonparent Custodian for Tuition, Room & Board, Fees and Books. Add together all amounts on this line and enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
7.	Enter here for each child the total yearly amount paid by Nonparent Custodian for Other Extraordinary Educational Expenses. Add together all amounts on this line and enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
8.	Total Yearly Amounts - Add together for each child amounts on Lines 2 - 7; enter answers on this line. Then, add each child's answer together and enter that sum in the Totals box.		\$	\$	\$	\$
9.	Monthly Average - Divide amounts for each child on Line 8 by 12 (months); and enter each answer under appropriate columns. Add together each amount and enter the amount in the Totals box.		\$	\$	\$	\$
9(a)	Mother's monthly Extraordinary Educational Expenses >Add together Lines 2 & 3 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
9(b)	Father's monthly Extraordinary Educational Expenses >Add together Lines 4 & 5 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line and enter answer in Totals box.	Father	\$	\$	\$	\$
9(c)	Nonparent's monthly Extraordinary Educational Expenses >Add together Lines 6 & 7 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
Extraordinary Medical Expenses		Paid by				Totals
10.	Enter for each child the total yearly amount paid by Mother for Extraordinary Medical Expenses. Add together all amounts on this line and enter answer in Totals box.	Mother	\$	\$	\$	\$
11.	Enter for each child the total yearly amount paid by Father for Extraordinary Medical Expenses. Add together all amounts on this line and enter answer in Totals box.	Father	\$	\$	\$	\$
12.	Enter for each child total yearly amount paid by Nonparent Custodian for Extraordinary Medical Expenses. Add together all amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
13.	Total Yearly Amounts - >Add together for each child amounts on Lines 10-12; enter answers on this line. >Then, add each child's answer together; enter that sum in Totals box.		\$	\$	\$	\$
14.	Monthly Average - >Divide amounts for each child on Line 13 by 12 (months); enter each answer here under appropriate columns. >Add together each amount; enter answer in Totals box.		\$	\$	\$	\$
14(a)	Mother's monthly Extraordinary Medical Expenses >Divide answer from Line 10 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
14(b)	Father's monthly Extraordinary Medical Expenses >Divide answer from Line 11 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
14(c)	Nonparent's monthly Extraordinary Medical Expenses >Divide answer from Line 12 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$

**CHILD SUPPORT SCHEDULE E
Deviation (Special Circumstances)**

Special Expenses for Child Rearing (including, but not limited to summer camp, music or art lessons, travel, band, clubs, athletics, etc.)		Paid by				Totals
15.	>Enter for each child total yearly amount paid by Mother for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Mother	\$	\$	\$	\$
16.	>Enter for each child total yearly amount paid by Father for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Father	\$	\$	\$	\$
17.	>Enter for each child total yearly amount paid by Nonparent Custodian for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Nonparent Custodian	\$	\$	\$	\$
18.	Total Yearly Amounts >Add together for each child amounts on Lines 15, 16 and 17; enter answers on this line. >Then, add each child's answer together; enter that sum in Totals box.		\$	\$	\$	\$
19.	Monthly Average >Divide amounts for each child on Line 18 by 12 (months); enter each answer here under appropriate columns. >Add together each amount; enter answer in Totals box.		\$	\$	\$	\$
7 Percent Test to Calculate Allowable Expenses		Paid by				Totals
20.	Total Yearly amount paid for Special Expenses for Child Rearing >Add all Total amounts for Mother from Line 15 of each Supplemental Table; enter here in Totals box.	Mother				\$
21.	Total Yearly amount paid for Special Expenses for Child Rearing >Add all Total amounts for Father from Line 16 of each Supplemental Table; enter here in Totals box.	Father				\$
22.	Total Yearly amount paid for Special Expenses for Child Rearing >Add all Total amounts for Nonparent Custodian from Line 17 of each Supplemental Table; enter here in Totals box.	Nonparent Custodian				\$
23.	Total Yearly Amounts >Add together amounts on Lines 20, 21 & 22; enter answer on this line in Totals box.					\$
24.	Monthly Average >Divide amount on Line 23 by 12 (months); enter answer on this line in Totals box.					\$
25.	Identify Basic Child Support Obligation from Line 4 of Child Support Worksheet; enter that amount on this line in Totals box.					\$
26.	Special Expenses Limitation >Multiply amount on Line 25 x 7% (.07); enter answer on this line in Totals box.					\$
27.	If amount on Line 24 is greater than Line 26, subtract Line 26 from Line 24 and enter answer on this line in Totals box; otherwise, if amount on Line 24 is less than Line 26 enter zero on this line in Totals box.					\$
28.	Mother's Monthly Allowable Special Expenses for Child Rearing >Divide amount on Line 20 by Line 23 to obtain Mother's Pro-rata Percentage share of Special Expenses. >Multiply that percentage by amount on Line 27; enter answer on this line in Totals box.					\$
29.	Father's Monthly Allowable Special Expenses for Child Rearing >Divide amount on Line 21 by Line 23 to obtain Father's Pro-rata Percentage share of Special Expenses. >Multiply that percentage by amount on Line 27; enter answer on this line in Totals box.					\$
30.	Nonparent's Monthly Allowable Special Expenses for Child Rearing >Divide amount on Line 22 by Line 23 to obtain Nonparent Custodian's Pro-rata Percentage share of Special Expenses. >Multiply that percentage by amount on Line 27; enter answer on this line in Totals box.					\$
Complete requested information below to identify this worksheet.						

Names of Parties: _____ vs. _____

Submitted by: _____ Today's Date: _____

Case #: _____

**CHILD SUPPORT SCHEDULE E
ADDITIONAL CIRCUMSTANCES**

Supplemental Table 2 - Children 4 - 6. This table is used to calculate the amounts that will be entered on Lines 12(a) - 12(g) of Schedule E.
 >For additional children use Supplemental Tables 3 and 4, as needed.
 >Write in the first name of each child on Line 1 of each Supplemental Table.
 >Review and answer each question below and enter amounts as they apply to your case.

1. Children's Names →		Child 4	Child 5	Child 6		
Extraordinary Educational Expenses		Paid by			Totals	
2.	Enter for each child total yearly amount paid by Mother for Tuition, Room & Board, Fees and Books. Add together all amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
3.	Enter for each child total yearly amount paid by Mother for Other Extraordinary Educational Expenses. Add together all amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
4.	Enter for each child total yearly amount paid by Father for Tuition, Room & Board, Fees and Books. Add together all amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
5.	Enter for each child total yearly amount paid by Father for Other Extraordinary Educational Expenses. Add together all amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
6.	Enter for each child total yearly amount paid by Nonparent Custodian for Tuition, Room & Board, Fees and Books. Add together all amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
7.	Enter for each child total yearly amount paid by Nonparent Custodian for Other Extraordinary Educational Expenses. Add together all amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
8.	Total Yearly Amounts - Add together for each child amounts on Lines 2 - 7; enter answers on this line. Then, add each child's answer together and enter that sum in the Totals box.		\$	\$	\$	\$
9.	Monthly Average - Divide amounts for each child on Line 8 by 12 (months); and enter each answer under appropriate columns. Add together each amount and enter the amount in the Totals box.		\$	\$	\$	\$
9(a).	Mother's monthly Extraordinary Educational Expenses >Add together Lines 2 & 3 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
9(b).	Father's monthly Extraordinary Educational Expenses >Add together Lines 4 & 5 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line and enter answer in Totals box.	Father	\$	\$	\$	\$
9(c).	Nonparent's monthly Extraordinary Educational Expenses >Add together Lines 6 & 7 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
Extraordinary Medical Expenses		Paid by			Totals	
10.	Enter for each child the total yearly amount paid by Mother for Extraordinary Medical Expenses. Add together all amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
11.	Enter for each child the total yearly amount paid by Father for Extraordinary Medical Expenses. Add together all amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
12.	Enter for each child the total yearly amount paid by Nonparent Custodian for Extraordinary Medical Expenses. Add together all amounts on this line and enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
13.	Total Yearly Amounts >Add together for each child amounts on Lines 10-12; enter answers on this line. >Then, add each child's answer together and enter that sum in the Totals box.		\$	\$	\$	\$
14.	Monthly Average >Divide amounts for each child on Line 13 by 12 (months); enter each answer here under appropriate columns. >Add together each amount and enter the answer in the Totals box.		\$	\$	\$	\$
14(a).	Mother's monthly Extraordinary Medical Expenses >Divide answer from Line 10 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
14(b).	Father's monthly Extraordinary Medical Expenses >Divide answer from Line 11 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$

**CHILD SUPPORT SCHEDULE E
ADDITIONAL CIRCUMSTANCES**

14(c).	Nonparent's monthly Extraordinary Medical Expenses >Divide answer from Line 12 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
Special Expenses for Child Rearing (including, but not limited to summer camp, music or art lessons, travel, band, clubs, athletics, etc.)		Paid by				Totals
15.	>Enter on this line for each child total yearly amount paid by Mother for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Mother	\$	\$	\$	\$
16.	>Enter on this line for each child total yearly amount paid by Father for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Father	\$	\$	\$	\$
17.	>Enter on this line for each child total yearly amount paid by Nonparent Custodian for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Nonparent Custodian	\$	\$	\$	\$
18.	Total Yearly Amounts >Add together for each child amounts on Lines 15, 16 and 17; enter answers on this line. >Then, add each child's answer together; enter that sum in Totals box.		\$	\$	\$	\$
19.	Monthly Average >Divide amounts for each child on Line 18 by 12 (months); enter each answer here under appropriate columns. >Add together each amount; enter answer in Totals box.		\$	\$	\$	\$
Complete requested information below to identify this worksheet.						

Names of Parties: _____ vs. _____

Submitted by: _____ Today's Date: _____

Case #: _____

**CHILD SUPPORT SCHEDULE E
ADDITIONAL CIRCUMSTANCES**

Supplemental Table 3 - Children 7 - 9. This table is used to calculate the amounts that will be entered on Lines 12(a) - 12(g) of Schedule E.
 >For additional children use Supplemental Table 4, as needed.
 >Write in the first name of each child on Line 1 of each Supplemental Table.
 >Review and answer each question below and enter amounts as they apply to your case.

1. Children's Names →		Child 7	Child 8	Child 9		
Extraordinary Educational Expenses		Paid by			Totals	
2.	Enter for each child total yearly amount paid by Mother for Tuition, Room & Board, Fees and Books. Add together all amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
3.	Enter for each child total yearly amount paid by Mother for Other Extraordinary Educational Expenses. Add together all amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
4.	Enter for each child total yearly amount paid by Father for Tuition, Room & Board, Fees and Books. Add together all amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
5.	Enter for each child total yearly amount paid by Father for Other Extraordinary Educational Expenses. Add together all amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
6.	Enter for each child total yearly amount paid by Nonparent Custodian for Tuition, Room & Board, Fees and Books. Add together all amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
7.	Enter for each child total yearly amount paid by Nonparent Custodian for Other Extraordinary Educational Expenses. Add together all amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
8.	Total Yearly Amounts - Add together for each child amounts on Lines 2 - 7; enter answers on this line. Then, add each child's answer together and enter that sum in the Totals box.		\$	\$	\$	\$
9.	Monthly Average - Divide amounts for each child on Line 8 by 12 (months); and enter each answer under appropriate columns. Add together each amount and enter the amount in the Totals box.		\$	\$	\$	\$
9(a).	Mother's monthly Extraordinary Educational Expenses >Add together Lines 2 & 3 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
9(b).	Father's monthly Extraordinary Educational Expenses >Add together Lines 4 & 5 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
9(c).	Nonparent's monthly Extraordinary Educational Expenses >Add together Lines 6 & 7 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
Extraordinary Medical Expenses		Paid by			Totals	
10.	Enter for each child the total yearly amount paid by Mother for Extraordinary Medical Expenses. Add together all amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
11.	Enter for each child the total yearly amount paid by Father for Extraordinary Medical Expenses. Add together all amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
12.	Enter for each child the total yearly amount paid by Nonparent Custodian for Extraordinary Medical Expenses. Add together all amounts on this line and enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
13.	Total Yearly Amounts - >Add together for each child amounts on Lines 10-12; enter answers on this line. >Then, add each child's answer together and enter that sum in the Totals box.		\$	\$	\$	\$
14.	Monthly Average - >Divide amounts for each child on Line 13 by 12 (months); enter each answer here under appropriate columns. >Add together each amount and enter the answer in the Totals box.		\$	\$	\$	\$
14(a).	Mother's monthly Extraordinary Medical Expenses >Divide answer from Line 10 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
14(b).	Father's monthly Extraordinary Medical Expenses >Divide answer from Line 11 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$

**CHILD SUPPORT SCHEDULE E
ADDITIONAL CIRCUMSTANCES**

14(c).	Nonparent's monthly Extraordinary Medical Expenses >Divide answer from Line 12 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
Special Expenses for Child Rearing (including, but not limited to summer camp, music or art lessons, travel, band, clubs, athletics, etc.)		Paid by				Totals
15.	>Enter on this line for each child total yearly amount paid by Mother for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Mother	\$	\$	\$	\$
16.	>Enter on this line for each child total yearly amount paid by Father for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Father	\$	\$	\$	\$
17.	>Enter on this line for each child total yearly amount paid by Nonparent Custodian for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Nonparent Custodian	\$	\$	\$	\$
18.	Total Yearly Amounts >Add together for each child amounts on Lines 15, 16 and 17; enter answers on this line. >Then, add each child's answer together; enter that sum in Totals box.		\$	\$	\$	\$
19.	Monthly Average >Divide amounts for each child on Line 18 by 12 (months); enter each answer here under appropriate columns. >Add together each amount; enter answer in Totals box.		\$	\$	\$	\$
Complete requested information below to identify this worksheet.						

Names of Parties: _____ vs. _____

Submitted by: _____ Today's Date: _____

Case #: _____

**CHILD SUPPORT SCHEDULE E
ADDITIONAL CIRCUMSTANCES**

Supplemental Table 4 - Children 10 - 12.

This table is used to calculate the amounts that will be entered on Lines 12(a) - 12(g) of Schedule E.
 >Write in the first name of each child on Line 1 of each Supplemental Table.
 >Review and answer each question below and enter amounts as they apply to your case.

1. Children's Names →		Child 10	Child 11	Child 12		
Extraordinary Educational Expenses		Paid by			Totals	
2.	Enter for each child total yearly amount paid by Mother for Tuition, Room & Board, Fees and Books. Add together all amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
3.	Enter for each child the total yearly amount paid by Mother for Other Extraordinary Educational Expenses. Add together all amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
4.	Enter for each child the total yearly amount paid by Father for Tuition, Room & Board, Fees and Books. Add together all amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
5.	Enter for each child the total yearly amount paid by Father for Other Extraordinary Educational Expenses. Add together all amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
6.	Enter for each child the total yearly amount paid by Nonparent Custodian for Tuition, Room & Board, Fees and Books. Add together all amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
7.	Enter for each child the total yearly amount paid by Nonparent Custodian for Other Extraordinary Educational Expenses. Add together all amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
8.	Total Yearly Amounts - Add together for each child amounts on Lines 2 - 7; enter answers on this line. Then, add each child's answer together and enter that sum in the Totals box.		\$	\$	\$	\$
9.	Monthly Average - Divide amounts for each child on Line 8 by 12 (months); and enter each answer under appropriate columns. Add together each amount and enter the amount in the Totals box.		\$	\$	\$	\$
9(a).	Mother's monthly Extraordinary Educational Expenses >Add together Lines 2 & 3 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
9(b).	Father's monthly Extraordinary Educational Expenses >Add together Lines 4 & 5 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line and enter answer in Totals box.	Father	\$	\$	\$	\$
9(c).	Nonparent's monthly Extraordinary Educational Expenses >Add together Lines 6 & 7 for each child and retain answers; >Divide answers from Step 1 for each child by 12 (months); enter those amounts here under appropriate column for each child (Totals must equal amounts on Line 9 for each child.); >Add together amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
Extraordinary Medical Expenses		Paid by			Totals	
10.	Enter for each child the total yearly amount paid by Mother for Extraordinary Medical Expenses. Add together all amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
11.	Enter for each child the total yearly amount paid by Father for Extraordinary Medical Expenses. Add together all amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$
12.	Enter for each child the total yearly amount paid by Nonparent Custodian for Extraordinary Medical Expenses. Add together all amounts on this line and enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
13.	Total Yearly Amounts - >Add together for each child amounts on Lines 10-12; enter answers on this line. >Then, add each child's answer together and enter that sum in the Totals box.		\$	\$	\$	\$
14.	Monthly Average - >Divide amounts for each child on Line 13 by 12 (months); enter each answer here under appropriate columns. >Add together each amount and enter the answer in the Totals box.		\$	\$	\$	\$
14(a).	Mother's monthly Extraordinary Medical Expenses >Divide answer from Line 10 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Mother	\$	\$	\$	\$
14(b).	Father's monthly Extraordinary Medical Expenses >Divide answer from Line 11 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Father	\$	\$	\$	\$

**CHILD SUPPORT SCHEDULE E
ADDITIONAL CIRCUMSTANCES**

14(c).	Nonparent's monthly Extraordinary Medical Expenses >Divide answer from Line 12 for each child by 12 (months); enter those amounts here under appropriate column for each child; >Add together amounts on this line; enter answer in Totals box.	Nonparent Custodian	\$	\$	\$	\$
Special Expenses for Child Rearing (including, but not limited to summer camp, music or art lessons, travel, band, clubs, athletics, etc.)		Paid by				Totals
15.	>Enter on this line for each child total yearly amount paid by Mother for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Mother	\$	\$	\$	\$
16.	>Enter on this line for each child total yearly amount paid by Father for Special Expenses. >Add together those amounts; enter answer in Totals box. >Write in area below for each child a brief description of expenses (examples provided above).	Father	\$	\$	\$	\$
17.	>Enter on this line for each child total yearly amount paid by Nonparent Custodian for Special Expenses. >Add together those amounts and enter answer in Totals box. >Write in area below for each child a brief description of the expenses (examples provided above).	Nonparent Custodian	\$	\$	\$	\$
18.	Total Yearly Amounts >Add together for each child amounts on Lines 15, 16 and 17; enter answers on this line. >Then, add each child's answer together; enter that sum in Totals box.		\$	\$	\$	\$
19.	Monthly Average >Divide amounts for each child on Line 18 by 12 (months); enter each answer here under appropriate columns. >Add together each amount and enter the answer in the Totals box.		\$	\$	\$	\$
Complete requested information below to identify this worksheet.						

Names of Parties: _____ vs. _____

Submitted by: _____ Today's Date: _____

Case #: _____

Terms	Explanation
Actual amount paid monthly	The amount of current child support being paid and averaged over a 12 month period as a result of a Preexisting Child Support Order that is supported by documentation including, but not limited to, a payment history from a court clerk, a IV-D agency, the Child Support Services Agency computer data base, canceled checks or other written proof of payments paid directly to the other Parent. Amounts paid on arrears are not included.
Adjusted Child Support Obligation	Adjusted child support obligation means the basic child support obligation adjusted by health insurance and work related child care costs.
Adjusted Income	Adjusted income means the determination of a parent's monthly income, calculated by deducting from that parent's monthly gross income one-half of the amount of any applicable self-employment taxes being paid by the parent, any preexisting order for current child support which is being paid by the parent, and any theoretical child support order for other qualified children, if allowed by the court. For further reference see paragraph (5) of subsection (f) of this Code section.
Alimony	Alimony is actual payment allowances for support made under a court order and usually given by a man or woman to his former partner after a divorce or legal separation for livelihood maintenance. This amount is not considered as a deduction from the Gross Income of the Parent, but may be considered as a Deviation from the Presumptive Amount of Child Support for that Parent.
Basic Child Support Obligation	Basic child support obligation means the amount of support displayed on the child support obligation table which corresponds to the combined adjusted income of the custodial parent and the noncustodial parent and the number of children for whom child support is being determined. This amount is rebuttably presumed to be the appropriate amount of child support to be provided by the custodial parent and the noncustodial parent prior to consideration of percentage of income, health insurance, work related child care costs, and deviations.
Child	Child means child or children who are minors and may apply to the child(ren) in this action, children who are in a pre-existing child support order or Other Qualified Child(ren).
Child and Dependent Care Tax Credit	Child and Dependent Care Tax Credit means a Parent is eligible for a tax credit on their Federal Income Tax Return because they paid someone to care for a child so that they could work or look for work.
Child Care Expenses	Expenses for the care of a minor child for whom support is being determined in this action due to the employment, job search, training or education of either Parent. The cost may be estimated and averaged for the next consecutive 12 months to obtain a monthly amount.
Child Support Obligation Table	Child support obligation table" means the chart which displays the dollar amount of the basic child support obligation corresponding to various levels of combined adjusted income of the children's parents and the number of children for whom a child support order is being established or modified. The child support obligation table shall be used to calculate the basic child support obligation according to the provisions of this Code section. For further reference see subsections (n) and (o) of this Code section.
Child Support Services	Child support services" means the agency within the Department of Human Resources which provides and administers child support services.
Child Support Worksheet	Worksheet or Child Support Worksheet means the Worksheet used to record information necessary to determine and calculate child support.
Children	Child means child or children who are minors and may apply to the child(ren) in this action, children who are in a pre-existing child support order or Other Qualified Child(ren).

Terms	Explanation
Civil Action Case Number	Civil Action Case Number for the current action: The number assigned to each legal pleading by a Clerk of Court in the various counties in the state of Georgia that identify all documents that are filed with a case. In order to submit a completed Web-based calculation to the court for a hearing, or as entered in consent by the parties or for other consideration, the Civil Action Case Number (written exactly as assigned by the Clerk) for the current action must be entered. Civil Action Case Number for a Preexisting Child Support Order: The number assigned by a Clerk of Court in the various counties in the state of Georgia or by a Clerk in another state, that identify all documents and orders filed with a case for a Preexisting Child Support Order.
Combined Adjusted Income	Combined adjusted income" means the amount of adjusted income of the custodial parent added to the amount of adjusted income of the noncustodial parent.
Court	The Court in Georgia where your present action will be heard and for which you are creating this child support worksheet calculation.
Current Case Information	The current case information identifies the plaintiff, defendant, the court, county, civil action number, Georgia Office of Child Support Services IV-D case number (if one applies), the children for whom support is sought, their dates of birth, the party submitting the calculation and today's date for the present action before the court.
Current Court Order Child Support Payment	The amount of child support paid as required by a court order for support. The current support payments are averaged over the past 12 months. These do not include repayment on any arrears owed.
Custodial Parent	Custodial parent" means the parent with whom the child resides more than 50 percent of the time. Where a custodial parent has not been designated or where a child resides with both parents an equal amount of time, the court shall designate the custodial parent as the parent with the lesser support obligation and the other parent as the noncustodial parent. Where the child resides equally with both parents and neither parent can be determined as owing a greater amount than the other, the court shall determine which parent to designate as the custodial parent for the purpose of this Code section.
Date of initial child support order	The date of the "first" child support order entered between the parties. Subsequent orders resulting from a modification are not considered.
Date of initial child support order	The date of the "first" child support order entered between the parties. Subsequent orders resulting from a modification are not considered.
Defendant	The person who did not bring or file the current or present court action.
Deviation	Deviation means an increase or decrease from the Presumptive Amount of Child Support. Specific Deviations may be made based upon: (a) High Income (b) Low Income (c) Other Health Related Insurance (dental and vision) (d) Life Insurance (e) Child and Dependent Care Tax Credit (f) Parenting Time Related Travel Expenses (g) Alimony Paid (h) Mortgage (if the Noncustodial Parent is providing for the cost of home where the child resides) (i) Permanency Plan or Foster Care Plan. The Court or the jury may consider other Deviations such as Extraordinary Educational, Medical and Special Expenses, Parenting Time and other Nonspecific Deviations.
Discretion	The Court or jury's authority to rule on evidence presented at a hearing in making a final determination of child support.
Existing Support Order	A child support order that exists at the time of filing of the present action and that will be considered by the court in a proceeding for modification.

Terms	Explanation
Extraordinary Educational Expenses	Extraordinary Educational Expenses may be a basis for Deviation from the Presumptive Amount of Child Support and may include, but are not limited to tuition, room and board, lab fees, books, fees, and other expenses associated with special needs education, private elementary and secondary schooling (high school). In determining the amount of this Deviation, expenses, scholarships, grants, stipends, and other cost-reducing programs received by or on behalf of the Child will be considered and should be a monthly average and based on evidence. Evidence will consist of written documents, based on fact, used to support any adjustments and deviations used in reaching the child support calculation. If copies are used, they must be legible or
Extraordinary Expenses	Extraordinary Expenses mean the expenses and costs, such as educational and medical, which are in excess of average amounts estimated in the Child Support Obligation Table for those families actually incurring the expense. These expenses are prorated between the Parents
Father	The biological or legally adoptive, male parent of a child.
Final Child Support Order	Final child support order means the presumptive amount of child support adjusted by any deviations.
Gross Income	Gross income means all income to be included in the calculation of child support as set forth in subsection (f) of this Code section.
Health Insurance	Health Insurance means the cost of premiums for any general health or medical policy paid by the Mother, Father and/or Nonparent Custodian for children included in this action. Costs for vision, dental or life insurance are not considered a part of Health Insurance. If the child's portion of the health insurance premium is not known, divide the total premium cost by the total number of persons included in the policy. Multiply that answer by the total number of children included in the policy to determine a per child premium cost. (Example: Total Monthly Health Insurance Premium of \$200 divided by 4 persons = \$50 per person, multiplied by 2 children covered and included in this action = \$100. Answer - Each child's portion of the health insurance premium is \$50 per month.
High Income	High Income means a Combined Adjusted Income of both Mother and Father that exceeds \$30,000.00 per month.
Imputed Income	Imputed Income means income that is determined by using a 40 hour workweek at the minimum wage pay rate when there is no reliable evidence of income. Examples of sources used to gather reliable evidence of income may include, but are not limited to, income from tax returns for prior years, check stubs or other information for determining current ability to pay child support.
Income from Self Employment	Income from self-employment is gross income from business endeavors minus ordinary and reasonable expenses necessary to produce such income. Income from business endeavors include, but are not limited to, work as an independent contractor or consultant, sales of goods or services, and rental properties. Expenses necessary to produce income do not include expenses that are not considered ordinary and reasonable such as: (i) Excessive promotional, travel, vehicle, or personal living expenses, depreciation on equipment, or costs of operation of home offices; or (ii) Amounts allowable by the Internal Revenue Service for the accelerated component of depreciation expenses, investment tax credits, or any other business expenses determined by the Court or the jury to be inappropriate for determining Gross Income. Self-employment Taxes are those deductions from total monthly gross income of the self employed person for payment of FICA and Medicare. Only one-half of the Self-Employment and Medicare taxes shall be deducted. (See IRS Publication No. 533 for years after 2006.)

Terms	Explanation
IV-D Case Number	A unique case number issued and used by the Georgia Office of Child Support Services (OCSS) and assigned to cases maintained on their Support Tracking and Reporting System (\$TARS) when a valid application for services has been made to the agency by a Parent or a Nonparent Custodian, or when a referral has been made to OCSS by the Georgia Division of Family and Children Services (DFCS).
Life Insurance	Life Insurance means that either Parent has purchased life insurance for themselves with the Child as beneficiary.
Medical Expenses	Extraordinary Medical Expenses can be considered a deviation for cases involving extraordinary medical needs of the child of a Parent's current family or of the Parent, that are not covered by insurance.
Modification	Modification means reviewing an established court order for support using current information of the Mother, Father, Nonparent Custodian and Child(ren), and determining whether or not the support obligation should increase, decrease or remain unchanged.
Mortgage	Mortgage means that the Noncustodial Parent is providing shelter, such as paying the mortgage of the home, or has provided a home at no cost to the Custodial Parent in which the Child in this action resides.
Mother	The biological or legally adoptive, female parent of a child.
Noncustodial Parent	Noncustodial Parent means the Parent with whom the Child resides less than 50 percent of the time or the Parent who has the payment obligation for child support.
Nonparent Custodian	Noncustodial parent means the parent with whom the child resides less than 50 percent of the time or the parent who has the greater payment obligation for child support. Where the child resides equally with both parents and neither parent can be determined as owing a lesser amount than the other, the court shall determine which parent to designate as the noncustodial parent for the purpose of this Code section.
Non-specific Deviations	Non-Specific Deviations is a deviation from the Presumptive Amount of Child Support, and other than those already identified, that may be appropriate, and that the court of jury finds are in the best interest of the child in this action.
Other Health Related Insurance	Other Health Related Insurance means vision or dental insurance available at a reasonable cost for the Child as provided by the Mother, Father or Nonparent Custodian.
Other qualified children	Qualified Child or Qualified Children means any Child: (A) For whom the Parent is legally responsible; (B) That lives in the parent's home; (C) That the parent is actually supporting the child; (D) That is not subject to a Preexisting Child Support Order, and; (E) That is not currently before the court to set, modify or enforce child support. All five (5) criteria must be met in order to claim a Child as a Qualified Child for a Theoretical Support Order. If a child living in the parents home is subject to a Preexisting Order, but that order is not actually being paid by the parent in another case who owes the duty of support, then that child may be consider an 'Other Qualified Child'.

Terms	Explanation
other source of income	Other Sources of Income, whether earned or unearned, may include, but are not limited to, the following: (i) Salaries; (ii) Commissions, fees, and tips; (iii) Income from self-employment; (iv) Bonuses; (v) Overtime payments; (vi) Severance pay; (vii) Severance pay; (viii) Interest income; (viii) Interest income; (ix) Dividend income; (x) Trust income; (xi) Income from annuities; (xii) Capital gains; (xiii) Disability or retirement benefits that are received from the Social Security Administration pursuant to Title II of the federal Social Security Act; (xiv) Workers' compensation benefits, whether temporary or permanent; (xv) Unemployment insurance benefits; (xvi) Judgments recovered for personal injuries and awards from other civil actions; (xvii) Gifts that consist of cash or other liquid instruments, or which can be converted to cash; (xviii) Prizes; (xix) Lottery winnings; (xx) Alimony or maintenance received from persons other than parties to the proceeding before the Court; and (xxi) Assets which are used for the support of the family.
Parent	Parent means a person who owes a child a duty of support pursuant to Code Section 19-7-2.
Parenting Time Adjustment	Parenting Time Adjustment is a Deviation from a Parent's portion of the Basic Child Support Obligation based upon the Noncustodial Parent's court ordered visitation with a Child included in this action. NOTE: The Office of Child Support Services will not be involved with any action or claim related to visitation, including actions for contempt brought by the custodial parent against the non-custodial parent for failure to exercise the court ordered visitation upon which the parenting time adjustment deviation is based. The OCSS will apply the parenting time adjustment deviation to the presumptive amount of child support when there is a court order for visitation and the parents agree on the amount of the parenting time adjustment deviation to be applied. If both these criteria are not met, then OCSS will direct the parents to the court and will not apply the Parenting Time Adjustment Deviation.
Parenting Time Deviation	Parenting time deviation means a deviation from the noncustodial parent's portion of the basic child support obligation based upon the noncustodial parent's court ordered visitation with the child. For further reference see subsections (g) and (i) of this Code section
Permanency Plan or Foster Care Plan	Permanency Plan or Foster Care Plan means the cost incurred in assisting a parent in regaining custody of a child who is in the legal custody of the Georgia Department of Human Resources (the Division of Family and Children Services-DFCS), the child protection or foster care agency of another state or territory, or any other child-caring entity, public or private. This total amount may be considered a deviation.
Plaintiff	The person who is bringing or intends to file the current or present action.
Preexisting Order	Preexisting order means: (A) An order in another case that requires a parent to make child support payments for another child, which child support the parent is actually paying, as evidenced by documentation as provided in division (f)(5)(B)(iii) of this Code section; and (B) That the date of filing with the clerk of court of the initial order for each such other case is earlier than the date of filing with the clerk of court of the initial order in the case immediately before the court, regardless of the age of any child in any of the cases.
Presumptive Amount of Child Support	Presumptive amount of child support means the basic child support obligation including health insurance and work related child care costs.

Terms	Explanation
Qualified Child	Qualified children means any child: (A) For whom the parent is legally responsible and in whose home the child resides; (B) That the parent is actually supporting; (C) Who is not subject to a preexisting order; and (D) Who is not before the court to set, modify, or enforce support in the case immediately under consideration. Qualified children shall not include stepchildren or other minors in the home that the parent has no legal obligation to support.
Qualified Children	Qualified children means any child: (A) For whom the parent is legally responsible and in whose home the child resides; (B) That the parent is actually supporting; (C) Who is not subject to a preexisting order; and (D) Who is not before the court to set, modify, or enforce support in the case immediately under consideration. Qualified children shall not include stepchildren or other minors in the home that the parent has no legal obligation to support.
Representative	Note: person entering data for mother, father, or nonparent custodian...
Salary and Wages	Gross Income includes all income from any source, before deductions for allowable taxes and excludes needs based income such as Supplemental Security Income and TANF.
Self Employment Taxes for FICA & Medicare	The credit for self-employment taxes is calculated by deducting from that Parent's monthly gross income, one-half of the amounts of self-employment taxes paid by a Parent for FICA and Medicare. The amount of self-employment taxes paid can be found on your previous year Federal Tax Form 1040, Schedule SE, Line 4. If you reported less than \$400 self-employment income in the previous tax year, you will not enter an amount on Child Support Schedule B, Line 2. For the maximum amount of self-employment income that is subject to Social Security tax, see IRS Publication 533 for the current taxable year. NOTE: The Office of Child Support Services updates the self-employment tax formula on January 1 of each calendar year.
Social Security Disability or Retirement Benefits	Social Security Disability or Retirement benefits received as part of Title II OASDI program which provides protection against the loss of income of earnings due to retirement, disability and death as income intended to replace a portion of lost earnings which is based on taxable earnings during a persons' lifetime. <i>(Disability insurance or retirement benefits should not be confused with SSI, which is not considered income.</i>
Special Expenses for Child Rearing	Special Expenses for Child Rearing means expenses incurred for child rearing related to food, clothing, and hygiene costs of children at different age levels that may include, but are not limited to, summer camp; music or art lessons; travel; school sponsored extracurricular activities, such as band, clubs, and athletics; and other activities intended to enhance the athletic, social, or cultural development of a Child. In order to determine if a Deviation for special expenses is warranted, the Court or the jury will consider the full amount of the special expenses; and when these special expenses exceed 7 percent of the monthly Basic Child Support Obligation, the additional amount may be considered as a Deviation to cover the total of special expenses.
Split Parenting	Split parenting can occur in a child support case only if there are two or more children of the same parents, where one parent is the custodial parent for at least one child of the parents, and the other parent is the custodial parent for at least one other child of the parents. In a split parenting case, each parent is the custodial parent of any child spending more than 50 percent of the time with that parent and is the noncustodial parent of any child spending more than 50 percent of the time with the other parent. A split parenting situation shall have two custodial parents and two noncustodial parents, but no child shall have more than one custodial parent or noncustodial parent.

Terms	Explanation
STARS Case Number	A unique case number issued and used by the Georgia Office of Child Support Services (OCSS) and assigned to cases maintained on their Support Tracking and Reporting System (\$TARS) when a valid application for services has been made to the agency by a Parent or a Nonparent Custodian, or when a referral has been made to OCSS by the Georgia Division of Family and Children Services (DFCS).
TANF (Temporary Assistance for Needy Families)	Temporary Assistance for Needy Families (TANF) is a benefit paid to a person who qualifies through the Georgia Division of Family of Children Services (DFCS) or similar programs in other states or territories under Title IV-A of the federal Social Security Act. This benefit does not include Medicaid or Food Stamps.
Theoretical Child Support Order	Theoretical child support order means a hypothetical child support order for qualified children calculated as set forth in subparagraph (f)(5)(C) of this Code section which allows the court to determine the amount of child support as if a child support order existed
Title II Social Security Benefits	Old age, survivors and disability benefits for a child who is either unmarried and has not attained the age of 18, is still in secondary school and under 19 years of age, or is under a disability which began before he attained the age of 22 years of age. The child must also be a dependent of the insured individual.
Uninsured Health Care Expenses	Uninsured health care expenses means a child's uninsured medical expenses including, but not limited to, health insurance copayments, deductibles, and such other costs as are reasonably necessary for orthodontia, dental treatment, asthma treatments, physical therapy, vision care, and any acute or chronic medical or health problem or mental health illness, including counseling and other medical or mental health expenses, that are not covered by insurance. For further reference see paragraph (3) of subsection (h) of this Code section.
Visitation Related Travel Expenses	Visitation Related Travel Expenses means travel expenses related to Court ordered visitation that are substantial in cost due to the distance between the Parents. The Court may order the allocation of such costs as a Deviation, taking into consideration the circumstances of the respective Parents as well as which Parent moved and the reason for such move
Work Related Child Costs	Work related child care costs means expenses for the care of the child for whom support is being determined which are due to employment of either parent. In an appropriate case, the court may consider the child care costs associated with a parent's job search or the training or education of a parent necessary to obtain a job or enhance earning potential, not to exceed a reasonable time as determined by the court, if the parent proves by a preponderance of the evidence that the job search, job training, or education will benefit the child being supported. The term shall be projected for the next consecutive 12 months and averaged to obtain a monthly amount. For further reference see paragraph (1) of subsection (h) of this Code section.
Worksheet	Worksheet or Child Support Worksheet means the Worksheet used to record information necessary to determine and calculate child support.

Georgia

Schedule of Basic Child Support Obligations

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
\$ 800.00	\$ 197.00	\$ 283.00	\$ 330.00	\$ 367.00	\$ 404.00	\$ 440.00
\$ 850.00	\$ 208.00	\$ 298.00	\$ 347.00	\$ 387.00	\$ 425.00	\$ 463.00
\$ 900.00	\$ 218.00	\$ 313.00	\$ 364.00	\$ 406.00	\$ 447.00	\$ 486.00
\$ 950.00	\$ 229.00	\$ 328.00	\$ 381.00	\$ 425.00	\$ 468.00	\$ 509.00
\$ 1,000.00	\$ 239.00	\$ 343.00	\$ 398.00	\$ 444.00	\$ 489.00	\$ 532.00
\$ 1,050.00	\$ 250.00	\$ 357.00	\$ 415.00	\$ 463.00	\$ 510.00	\$ 554.00
\$ 1,100.00	\$ 260.00	\$ 372.00	\$ 432.00	\$ 482.00	\$ 530.00	\$ 577.00
\$ 1,150.00	\$ 270.00	\$ 387.00	\$ 449.00	\$ 501.00	\$ 551.00	\$ 600.00
\$ 1,200.00	\$ 280.00	\$ 401.00	\$ 466.00	\$ 520.00	\$ 572.00	\$ 622.00
\$ 1,250.00	\$ 291.00	\$ 416.00	\$ 483.00	\$ 539.00	\$ 593.00	\$ 645.00
\$ 1,300.00	\$ 301.00	\$ 431.00	\$ 500.00	\$ 558.00	\$ 614.00	\$ 668.00
\$ 1,350.00	\$ 311.00	\$ 445.00	\$ 517.00	\$ 577.00	\$ 634.00	\$ 690.00
\$ 1,400.00	\$ 321.00	\$ 459.00	\$ 533.00	\$ 594.00	\$ 654.00	\$ 711.00
\$ 1,450.00	\$ 331.00	\$ 473.00	\$ 549.00	\$ 612.00	\$ 673.00	\$ 733.00
\$ 1,500.00	\$ 340.00	\$ 487.00	\$ 565.00	\$ 630.00	\$ 693.00	\$ 754.00
\$ 1,550.00	\$ 350.00	\$ 500.00	\$ 581.00	\$ 647.00	\$ 712.00	\$ 775.00
\$ 1,600.00	\$ 360.00	\$ 514.00	\$ 597.00	\$ 665.00	\$ 732.00	\$ 796.00
\$ 1,650.00	\$ 369.00	\$ 528.00	\$ 612.00	\$ 683.00	\$ 751.00	\$ 817.00
\$ 1,700.00	\$ 379.00	\$ 542.00	\$ 628.00	\$ 701.00	\$ 771.00	\$ 838.00
\$ 1,750.00	\$ 389.00	\$ 555.00	\$ 644.00	\$ 718.00	\$ 790.00	\$ 860.00
\$ 1,800.00	\$ 398.00	\$ 569.00	\$ 660.00	\$ 736.00	\$ 809.00	\$ 881.00
\$ 1,850.00	\$ 408.00	\$ 583.00	\$ 676.00	\$ 754.00	\$ 829.00	\$ 902.00
\$ 1,900.00	\$ 418.00	\$ 596.00	\$ 692.00	\$ 771.00	\$ 848.00	\$ 923.00
\$ 1,950.00	\$ 427.00	\$ 610.00	\$ 708.00	\$ 789.00	\$ 868.00	\$ 944.00
\$ 2,000.00	\$ 437.00	\$ 624.00	\$ 723.00	\$ 807.00	\$ 887.00	\$ 965.00
\$ 2,050.00	\$ 446.00	\$ 637.00	\$ 739.00	\$ 824.00	\$ 906.00	\$ 986.00
\$ 2,100.00	\$ 455.00	\$ 650.00	\$ 754.00	\$ 840.00	\$ 924.00	\$1,006.00
\$ 2,150.00	\$ 465.00	\$ 663.00	\$ 769.00	\$ 857.00	\$ 943.00	\$1,026.00
\$ 2,200.00	\$ 474.00	\$ 676.00	\$ 783.00	\$ 873.00	\$ 961.00	\$1,045.00
\$ 2,250.00	\$ 483.00	\$ 688.00	\$ 798.00	\$ 890.00	\$ 979.00	\$1,065.00
\$ 2,300.00	\$ 492.00	\$ 701.00	\$ 813.00	\$ 907.00	\$ 997.00	\$1,085.00
\$ 2,350.00	\$ 501.00	\$ 714.00	\$ 828.00	\$ 923.00	\$1,016.00	\$1,105.00
\$ 2,400.00	\$ 510.00	\$ 727.00	\$ 843.00	\$ 940.00	\$1,034.00	\$1,125.00
\$ 2,450.00	\$ 519.00	\$ 740.00	\$ 858.00	\$ 956.00	\$1,052.00	\$1,145.00
\$ 2,500.00	\$ 528.00	\$ 752.00	\$ 873.00	\$ 973.00	\$1,070.00	\$1,165.00

Georgia

Schedule of Basic Child Support Obligations

COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
\$ 2,550.00	\$ 537.00	\$ 765.00	\$ 888.00	\$ 990.00	\$1,089.00	\$1,184.00
\$ 2,600.00	\$ 547.00	\$ 778.00	\$ 902.00	\$1,006.00	\$1,107.00	\$1,204.00
\$ 2,650.00	\$ 556.00	\$ 791.00	\$ 917.00	\$1,023.00	\$1,125.00	\$1,224.00
\$ 2,700.00	\$ 565.00	\$ 804.00	\$ 932.00	\$1,039.00	\$1,143.00	\$1,244.00
\$ 2,750.00	\$ 574.00	\$ 816.00	\$ 947.00	\$1,056.00	\$1,162.00	\$1,264.00
\$ 2,800.00	\$ 583.00	\$ 829.00	\$ 962.00	\$1,073.00	\$1,180.00	\$1,284.00
\$ 2,850.00	\$ 592.00	\$ 842.00	\$ 977.00	\$1,089.00	\$1,198.00	\$1,303.00
\$ 2,900.00	\$ 601.00	\$ 855.00	\$ 992.00	\$1,106.00	\$1,216.00	\$1,323.00
\$ 2,950.00	\$ 611.00	\$ 868.00	\$1,006.00	\$1,122.00	\$1,234.00	\$1,343.00
\$ 3,000.00	\$ 620.00	\$ 881.00	\$1,021.00	\$1,139.00	\$1,253.00	\$1,363.00
\$ 3,050.00	\$ 629.00	\$ 893.00	\$1,036.00	\$1,155.00	\$1,271.00	\$1,383.00
\$ 3,100.00	\$ 638.00	\$ 906.00	\$1,051.00	\$1,172.00	\$1,289.00	\$1,402.00
\$ 3,150.00	\$ 647.00	\$ 919.00	\$1,066.00	\$1,188.00	\$1,307.00	\$1,422.00
\$ 3,200.00	\$ 655.00	\$ 930.00	\$1,079.00	\$1,203.00	\$1,323.00	\$1,440.00
\$ 3,250.00	\$ 663.00	\$ 941.00	\$1,092.00	\$1,217.00	\$1,339.00	\$1,457.00
\$ 3,300.00	\$ 671.00	\$ 952.00	\$1,104.00	\$1,231.00	\$1,355.00	\$1,474.00
\$ 3,350.00	\$ 679.00	\$ 963.00	\$1,117.00	\$1,246.00	\$1,370.00	\$1,491.00
\$ 3,400.00	\$ 687.00	\$ 974.00	\$1,130.00	\$1,260.00	\$1,386.00	\$1,508.00
\$ 3,450.00	\$ 694.00	\$ 985.00	\$1,143.00	\$1,274.00	\$1,402.00	\$1,525.00
\$ 3,500.00	\$ 702.00	\$ 996.00	\$1,155.00	\$1,288.00	\$1,417.00	\$1,542.00
\$ 3,550.00	\$ 710.00	\$1,008.00	\$1,168.00	\$1,303.00	\$1,433.00	\$1,559.00
\$ 3,600.00	\$ 718.00	\$1,019.00	\$1,181.00	\$1,317.00	\$1,448.00	\$1,576.00
\$ 3,650.00	\$ 726.00	\$1,030.00	\$1,194.00	\$1,331.00	\$1,464.00	\$1,593.00
\$ 3,700.00	\$ 734.00	\$1,041.00	\$1,207.00	\$1,345.00	\$1,480.00	\$1,610.00
\$ 3,750.00	\$ 741.00	\$1,051.00	\$1,219.00	\$1,359.00	\$1,495.00	\$1,627.00
\$ 3,800.00	\$ 749.00	\$1,062.00	\$1,231.00	\$1,373.00	\$1,510.00	\$1,643.00
\$ 3,850.00	\$ 756.00	\$1,072.00	\$1,243.00	\$1,386.00	\$1,525.00	\$1,659.00
\$ 3,900.00	\$ 764.00	\$1,083.00	\$1,255.00	\$1,400.00	\$1,540.00	\$1,675.00
\$ 3,950.00	\$ 771.00	\$1,093.00	\$1,267.00	\$1,413.00	\$1,555.00	\$1,691.00
\$ 4,000.00	\$ 779.00	\$1,104.00	\$1,280.00	\$1,427.00	\$1,569.00	\$1,707.00
\$ 4,050.00	\$ 786.00	\$1,114.00	\$1,292.00	\$1,440.00	\$1,584.00	\$1,724.00
\$ 4,100.00	\$ 794.00	\$1,125.00	\$1,304.00	\$1,454.00	\$1,599.00	\$1,740.00
\$ 4,150.00	\$ 801.00	\$1,135.00	\$1,316.00	\$1,467.00	\$1,614.00	\$1,756.00
\$ 4,200.00	\$ 809.00	\$1,146.00	\$1,328.00	\$1,481.00	\$1,629.00	\$1,772.00
\$ 4,250.00	\$ 816.00	\$1,156.00	\$1,340.00	\$1,494.00	\$1,643.00	\$1,788.00
\$ 4,300.00	\$ 824.00	\$1,167.00	\$1,352.00	\$1,508.00	\$1,658.00	\$1,804.00

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 4,350.00	\$ 831.00	\$1,177.00	\$1,364.00	\$1,521.00	\$1,673.00	\$1,820.00	
\$ 4,400.00	\$ 839.00	\$1,188.00	\$1,376.00	\$1,534.00	\$1,688.00	\$1,836.00	
\$ 4,450.00	\$ 846.00	\$1,198.00	\$1,388.00	\$1,548.00	\$1,703.00	\$1,853.00	
\$ 4,500.00	\$ 853.00	\$1,209.00	\$1,400.00	\$1,561.00	\$1,718.00	\$1,869.00	
\$ 4,550.00	\$ 861.00	\$1,219.00	\$1,412.00	\$1,575.00	\$1,732.00	\$1,885.00	
\$ 4,600.00	\$ 868.00	\$1,230.00	\$1,425.00	\$1,588.00	\$1,747.00	\$1,901.00	
\$ 4,650.00	\$ 876.00	\$1,240.00	\$1,437.00	\$1,602.00	\$1,762.00	\$1,917.00	
\$ 4,700.00	\$ 883.00	\$1,251.00	\$1,449.00	\$1,615.00	\$1,777.00	\$1,933.00	
\$ 4,750.00	\$ 891.00	\$1,261.00	\$1,461.00	\$1,629.00	\$1,792.00	\$1,949.00	
\$ 4,800.00	\$ 898.00	\$1,271.00	\$1,473.00	\$1,642.00	\$1,807.00	\$1,966.00	
\$ 4,850.00	\$ 906.00	\$1,282.00	\$1,485.00	\$1,656.00	\$1,821.00	\$1,982.00	
\$ 4,900.00	\$ 911.00	\$1,289.00	\$1,493.00	\$1,664.00	\$1,831.00	\$1,992.00	
\$ 4,950.00	\$ 914.00	\$1,293.00	\$1,496.00	\$1,668.00	\$1,835.00	\$1,997.00	
\$ 5,000.00	\$ 917.00	\$1,297.00	\$1,500.00	\$1,672.00	\$1,839.00	\$2,001.00	
\$ 5,050.00	\$ 921.00	\$1,300.00	\$1,503.00	\$1,676.00	\$1,844.00	\$2,006.00	
\$ 5,100.00	\$ 924.00	\$1,304.00	\$1,507.00	\$1,680.00	\$1,848.00	\$2,011.00	
\$ 5,150.00	\$ 927.00	\$1,308.00	\$1,510.00	\$1,684.00	\$1,852.00	\$2,015.00	
\$ 5,200.00	\$ 930.00	\$1,312.00	\$1,514.00	\$1,688.00	\$1,857.00	\$2,020.00	
\$ 5,250.00	\$ 934.00	\$1,316.00	\$1,517.00	\$1,692.00	\$1,861.00	\$2,025.00	
\$ 5,300.00	\$ 937.00	\$1,320.00	\$1,521.00	\$1,696.00	\$1,865.00	\$2,029.00	
\$ 5,350.00	\$ 940.00	\$1,323.00	\$1,524.00	\$1,700.00	\$1,870.00	\$2,034.00	
\$ 5,400.00	\$ 943.00	\$1,327.00	\$1,528.00	\$1,704.00	\$1,874.00	\$2,039.00	
\$ 5,450.00	\$ 947.00	\$1,331.00	\$1,531.00	\$1,708.00	\$1,878.00	\$2,044.00	
\$ 5,500.00	\$ 950.00	\$1,335.00	\$1,535.00	\$1,711.00	\$1,883.00	\$2,048.00	
\$ 5,550.00	\$ 953.00	\$1,339.00	\$1,538.00	\$1,715.00	\$1,887.00	\$2,053.00	
\$ 5,600.00	\$ 956.00	\$1,342.00	\$1,542.00	\$1,719.00	\$1,891.00	\$2,058.00	
\$ 5,650.00	\$ 960.00	\$1,347.00	\$1,546.00	\$1,724.00	\$1,896.00	\$2,063.00	
\$ 5,700.00	\$ 964.00	\$1,352.00	\$1,552.00	\$1,731.00	\$1,904.00	\$2,071.00	
\$ 5,750.00	\$ 968.00	\$1,357.00	\$1,558.00	\$1,737.00	\$1,911.00	\$2,079.00	
\$ 5,800.00	\$ 971.00	\$1,363.00	\$1,564.00	\$1,744.00	\$1,918.00	\$2,087.00	
\$ 5,850.00	\$ 975.00	\$1,368.00	\$1,570.00	\$1,750.00	\$1,925.00	\$2,094.00	
\$ 5,900.00	\$ 979.00	\$1,373.00	\$1,575.00	\$1,757.00	\$1,932.00	\$2,102.00	
\$ 5,950.00	\$ 983.00	\$1,379.00	\$1,581.00	\$1,763.00	\$1,939.00	\$2,110.00	
\$ 6,000.00	\$ 987.00	\$1,384.00	\$1,587.00	\$1,770.00	\$1,947.00	\$2,118.00	
\$ 6,050.00	\$ 991.00	\$1,389.00	\$1,593.00	\$1,776.00	\$1,954.00	\$2,126.00	
\$ 6,100.00	\$ 995.00	\$1,394.00	\$1,599.00	\$1,783.00	\$1,961.00	\$2,133.00	

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 3 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 6,150.00	\$ 999.00	\$1,400.00	\$1,605.00	\$1,789.00	\$1,968.00	\$2,141.00	
\$ 6,200.00	\$1,003.00	\$1,405.00	\$1,610.00	\$1,796.00	\$1,975.00	\$2,149.00	
\$ 6,250.00	\$1,007.00	\$1,410.00	\$1,616.00	\$1,802.00	\$1,982.00	\$2,157.00	
\$ 6,300.00	\$1,011.00	\$1,416.00	\$1,622.00	\$1,809.00	\$1,989.00	\$2,164.00	
\$ 6,350.00	\$1,015.00	\$1,421.00	\$1,628.00	\$1,815.00	\$1,996.00	\$2,172.00	
\$ 6,400.00	\$1,018.00	\$1,426.00	\$1,633.00	\$1,821.00	\$2,003.00	\$2,180.00	
\$ 6,450.00	\$1,023.00	\$1,432.00	\$1,639.00	\$1,828.00	\$2,011.00	\$2,188.00	
\$ 6,500.00	\$1,027.00	\$1,437.00	\$1,646.00	\$1,835.00	\$2,018.00	\$2,196.00	
\$ 6,550.00	\$1,031.00	\$1,442.00	\$1,652.00	\$1,841.00	\$2,026.00	\$2,204.00	
\$ 6,600.00	\$1,035.00	\$1,448.00	\$1,658.00	\$1,848.00	\$2,033.00	\$2,212.00	
\$ 6,650.00	\$1,039.00	\$1,453.00	\$1,664.00	\$1,855.00	\$2,040.00	\$2,220.00	
\$ 6,700.00	\$1,043.00	\$1,459.00	\$1,670.00	\$1,862.00	\$2,048.00	\$2,228.00	
\$ 6,750.00	\$1,047.00	\$1,464.00	\$1,676.00	\$1,869.00	\$2,055.00	\$2,236.00	
\$ 6,800.00	\$1,051.00	\$1,470.00	\$1,682.00	\$1,875.00	\$2,063.00	\$2,244.00	
\$ 6,850.00	\$1,055.00	\$1,475.00	\$1,688.00	\$1,882.00	\$2,070.00	\$2,252.00	
\$ 6,900.00	\$1,059.00	\$1,480.00	\$1,694.00	\$1,889.00	\$2,078.00	\$2,260.00	
\$ 6,950.00	\$1,063.00	\$1,486.00	\$1,700.00	\$1,896.00	\$2,085.00	\$2,269.00	
\$ 7,000.00	\$1,067.00	\$1,491.00	\$1,706.00	\$1,902.00	\$2,092.00	\$2,277.00	
\$ 7,050.00	\$1,071.00	\$1,497.00	\$1,712.00	\$1,909.00	\$2,100.00	\$2,285.00	
\$ 7,100.00	\$1,075.00	\$1,502.00	\$1,718.00	\$1,916.00	\$2,107.00	\$2,293.00	
\$ 7,150.00	\$1,079.00	\$1,508.00	\$1,724.00	\$1,923.00	\$2,115.00	\$2,301.00	
\$ 7,200.00	\$1,083.00	\$1,513.00	\$1,730.00	\$1,929.00	\$2,122.00	\$2,309.00	
\$ 7,250.00	\$1,087.00	\$1,518.00	\$1,736.00	\$1,936.00	\$2,130.00	\$2,317.00	
\$ 7,300.00	\$1,092.00	\$1,524.00	\$1,742.00	\$1,943.00	\$2,137.00	\$2,325.00	
\$ 7,350.00	\$1,096.00	\$1,529.00	\$1,748.00	\$1,950.00	\$2,144.00	\$2,333.00	
\$ 7,400.00	\$1,100.00	\$1,535.00	\$1,755.00	\$1,956.00	\$2,152.00	\$2,341.00	
\$ 7,450.00	\$1,104.00	\$1,540.00	\$1,761.00	\$1,963.00	\$2,159.00	\$2,349.00	
\$ 7,500.00	\$1,108.00	\$1,546.00	\$1,767.00	\$1,970.00	\$2,167.00	\$2,357.00	
\$ 7,550.00	\$1,112.00	\$1,552.00	\$1,773.00	\$1,977.00	\$2,175.00	\$2,366.00	
\$ 7,600.00	\$1,116.00	\$1,556.00	\$1,778.00	\$1,983.00	\$2,181.00	\$2,373.00	
\$ 7,650.00	\$1,117.00	\$1,557.00	\$1,779.00	\$1,984.00	\$2,182.00	\$2,375.00	
\$ 7,700.00	\$1,118.00	\$1,559.00	\$1,781.00	\$1,986.00	\$2,184.00	\$2,376.00	
\$ 7,750.00	\$1,119.00	\$1,560.00	\$1,782.00	\$1,987.00	\$2,186.00	\$2,378.00	
\$ 7,800.00	\$1,120.00	\$1,562.00	\$1,784.00	\$1,989.00	\$2,188.00	\$2,380.00	
\$ 7,850.00	\$1,122.00	\$1,563.00	\$1,785.00	\$1,990.00	\$2,189.00	\$2,382.00	
\$ 7,900.00	\$1,123.00	\$1,565.00	\$1,786.00	\$1,992.00	\$2,191.00	\$2,384.00	

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 4 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 7,950.00	\$1,124.00	\$1,566.00	\$1,788.00	\$1,993.00	\$2,193.00	\$2,386.00	
\$ 8,000.00	\$1,125.00	\$1,567.00	\$1,789.00	\$1,995.00	\$2,194.00	\$2,387.00	
\$ 8,050.00	\$1,127.00	\$1,569.00	\$1,790.00	\$1,996.00	\$2,196.00	\$2,389.00	
\$ 8,100.00	\$1,128.00	\$1,570.00	\$1,792.00	\$1,998.00	\$2,198.00	\$2,391.00	
\$ 8,150.00	\$1,129.00	\$1,572.00	\$1,793.00	\$1,999.00	\$2,199.00	\$2,393.00	
\$ 8,200.00	\$1,130.00	\$1,573.00	\$1,795.00	\$2,001.00	\$2,201.00	\$2,395.00	
\$ 8,250.00	\$1,131.00	\$1,575.00	\$1,796.00	\$2,003.00	\$2,203.00	\$2,397.00	
\$ 8,300.00	\$1,133.00	\$1,576.00	\$1,797.00	\$2,004.00	\$2,204.00	\$2,398.00	
\$ 8,350.00	\$1,134.00	\$1,578.00	\$1,799.00	\$2,006.00	\$2,206.00	\$2,400.00	
\$ 8,400.00	\$1,135.00	\$1,579.00	\$1,800.00	\$2,007.00	\$2,208.00	\$2,402.00	
\$ 8,450.00	\$1,136.00	\$1,580.00	\$1,802.00	\$2,009.00	\$2,210.00	\$2,404.00	
\$ 8,500.00	\$1,138.00	\$1,582.00	\$1,803.00	\$2,010.00	\$2,211.00	\$2,406.00	
\$ 8,550.00	\$1,139.00	\$1,583.00	\$1,804.00	\$2,012.00	\$2,213.00	\$2,408.00	
\$ 8,600.00	\$1,140.00	\$1,585.00	\$1,806.00	\$2,013.00	\$2,215.00	\$2,410.00	
\$ 8,650.00	\$1,141.00	\$1,586.00	\$1,807.00	\$2,015.00	\$2,216.00	\$2,411.00	
\$ 8,700.00	\$1,142.00	\$1,588.00	\$1,808.00	\$2,016.00	\$2,218.00	\$2,413.00	
\$ 8,750.00	\$1,144.00	\$1,589.00	\$1,810.00	\$2,018.00	\$2,220.00	\$2,415.00	
\$ 8,800.00	\$1,145.00	\$1,591.00	\$1,811.00	\$2,019.00	\$2,221.00	\$2,417.00	
\$ 8,850.00	\$1,146.00	\$1,592.00	\$1,813.00	\$2,021.00	\$2,223.00	\$2,419.00	
\$ 8,900.00	\$1,147.00	\$1,593.00	\$1,814.00	\$2,023.00	\$2,225.00	\$2,421.00	
\$ 8,950.00	\$1,149.00	\$1,595.00	\$1,815.00	\$2,024.00	\$2,226.00	\$2,422.00	
\$ 9,000.00	\$1,150.00	\$1,596.00	\$1,817.00	\$2,026.00	\$2,228.00	\$2,424.00	
\$ 9,050.00	\$1,153.00	\$1,601.00	\$1,822.00	\$2,032.00	\$2,235.00	\$2,431.00	
\$ 9,100.00	\$1,159.00	\$1,609.00	\$1,831.00	\$2,042.00	\$2,246.00	\$2,443.00	
\$ 9,150.00	\$1,164.00	\$1,617.00	\$1,840.00	\$2,052.00	\$2,257.00	\$2,455.00	
\$ 9,200.00	\$1,170.00	\$1,624.00	\$1,849.00	\$2,062.00	\$2,268.00	\$2,467.00	
\$ 9,250.00	\$1,175.00	\$1,632.00	\$1,858.00	\$2,071.00	\$2,279.00	\$2,479.00	
\$ 9,300.00	\$1,181.00	\$1,640.00	\$1,867.00	\$2,081.00	\$2,290.00	\$2,491.00	
\$ 9,350.00	\$1,187.00	\$1,648.00	\$1,876.00	\$2,091.00	\$2,301.00	\$2,503.00	
\$ 9,400.00	\$1,192.00	\$1,656.00	\$1,885.00	\$2,101.00	\$2,311.00	\$2,515.00	
\$ 9,450.00	\$1,198.00	\$1,663.00	\$1,894.00	\$2,111.00	\$2,322.00	\$2,527.00	
\$ 9,500.00	\$1,203.00	\$1,671.00	\$1,902.00	\$2,121.00	\$2,333.00	\$2,539.00	
\$ 9,550.00	\$1,209.00	\$1,679.00	\$1,911.00	\$2,131.00	\$2,344.00	\$2,551.00	
\$ 9,600.00	\$1,214.00	\$1,687.00	\$1,920.00	\$2,141.00	\$2,355.00	\$2,563.00	
\$ 9,650.00	\$1,220.00	\$1,694.00	\$1,929.00	\$2,151.00	\$2,366.00	\$2,574.00	
\$ 9,700.00	\$1,226.00	\$1,702.00	\$1,938.00	\$2,161.00	\$2,377.00	\$2,586.00	

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 5 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 9,750.00	\$1,231.00	\$1,710.00	\$1,947.00	\$2,171.00	\$2,388.00	\$2,598.00	
\$ 9,800.00	\$1,237.00	\$1,718.00	\$1,956.00	\$2,181.00	\$2,399.00	\$2,610.00	
\$ 9,850.00	\$1,242.00	\$1,725.00	\$1,965.00	\$2,191.00	\$2,410.00	\$2,622.00	
\$ 9,900.00	\$1,248.00	\$1,733.00	\$1,974.00	\$2,201.00	\$2,421.00	\$2,634.00	
\$ 9,950.00	\$1,253.00	\$1,741.00	\$1,983.00	\$2,211.00	\$2,432.00	\$2,646.00	
\$ 10,000.00	\$1,259.00	\$1,749.00	\$1,992.00	\$2,221.00	\$2,443.00	\$2,658.00	
\$ 10,050.00	\$1,264.00	\$1,757.00	\$2,001.00	\$2,231.00	\$2,454.00	\$2,670.00	
\$ 10,100.00	\$1,270.00	\$1,764.00	\$2,010.00	\$2,241.00	\$2,465.00	\$2,682.00	
\$ 10,150.00	\$1,276.00	\$1,772.00	\$2,019.00	\$2,251.00	\$2,476.00	\$2,694.00	
\$ 10,200.00	\$1,281.00	\$1,780.00	\$2,028.00	\$2,261.00	\$2,487.00	\$2,706.00	
\$ 10,250.00	\$1,287.00	\$1,788.00	\$2,036.00	\$2,271.00	\$2,498.00	\$2,718.00	
\$ 10,300.00	\$1,292.00	\$1,795.00	\$2,045.00	\$2,281.00	\$2,509.00	\$2,729.00	
\$ 10,350.00	\$1,298.00	\$1,803.00	\$2,054.00	\$2,291.00	\$2,520.00	\$2,741.00	
\$ 10,400.00	\$1,303.00	\$1,811.00	\$2,063.00	\$2,301.00	\$2,531.00	\$2,753.00	
\$ 10,450.00	\$1,309.00	\$1,819.00	\$2,072.00	\$2,311.00	\$2,542.00	\$2,765.00	
\$ 10,500.00	\$1,313.00	\$1,825.00	\$2,079.00	\$2,318.00	\$2,550.00	\$2,774.00	
\$ 10,550.00	\$1,317.00	\$1,830.00	\$2,085.00	\$2,325.00	\$2,557.00	\$2,782.00	
\$ 10,600.00	\$1,321.00	\$1,835.00	\$2,091.00	\$2,331.00	\$2,564.00	\$2,790.00	
\$ 10,650.00	\$1,325.00	\$1,841.00	\$2,096.00	\$2,338.00	\$2,571.00	\$2,798.00	
\$ 10,700.00	\$1,329.00	\$1,846.00	\$2,102.00	\$2,344.00	\$2,578.00	\$2,805.00	
\$ 10,750.00	\$1,332.00	\$1,851.00	\$2,108.00	\$2,351.00	\$2,586.00	\$2,813.00	
\$ 10,800.00	\$1,336.00	\$1,856.00	\$2,114.00	\$2,357.00	\$2,593.00	\$2,821.00	
\$ 10,850.00	\$1,340.00	\$1,862.00	\$2,120.00	\$2,364.00	\$2,600.00	\$2,829.00	
\$ 10,900.00	\$1,344.00	\$1,867.00	\$2,126.00	\$2,370.00	\$2,607.00	\$2,836.00	
\$ 10,950.00	\$1,348.00	\$1,872.00	\$2,131.00	\$2,377.00	\$2,614.00	\$2,844.00	
\$ 11,000.00	\$1,351.00	\$1,877.00	\$2,137.00	\$2,383.00	\$2,621.00	\$2,852.00	
\$ 11,050.00	\$1,355.00	\$1,883.00	\$2,143.00	\$2,390.00	\$2,628.00	\$2,860.00	
\$ 11,100.00	\$1,359.00	\$1,888.00	\$2,149.00	\$2,396.00	\$2,636.00	\$2,868.00	
\$ 11,150.00	\$1,363.00	\$1,893.00	\$2,155.00	\$2,403.00	\$2,643.00	\$2,875.00	
\$ 11,200.00	\$1,367.00	\$1,898.00	\$2,161.00	\$2,409.00	\$2,650.00	\$2,883.00	
\$ 11,250.00	\$1,371.00	\$1,904.00	\$2,166.00	\$2,415.00	\$2,657.00	\$2,891.00	
\$ 11,300.00	\$1,374.00	\$1,909.00	\$2,172.00	\$2,422.00	\$2,664.00	\$2,899.00	
\$ 11,350.00	\$1,378.00	\$1,914.00	\$2,178.00	\$2,428.00	\$2,671.00	\$2,906.00	
\$ 11,400.00	\$1,382.00	\$1,919.00	\$2,184.00	\$2,435.00	\$2,678.00	\$2,914.00	
\$ 11,450.00	\$1,386.00	\$1,925.00	\$2,190.00	\$2,441.00	\$2,686.00	\$2,922.00	
\$ 11,500.00	\$1,390.00	\$1,930.00	\$2,195.00	\$2,448.00	\$2,693.00	\$2,930.00	

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 6 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 11,550.00	\$1,394.00	\$1,935.00	\$2,201.00	\$2,454.00	\$2,700.00	\$2,938.00	
\$ 11,600.00	\$1,397.00	\$1,940.00	\$2,207.00	\$2,461.00	\$2,707.00	\$2,945.00	
\$ 11,650.00	\$1,401.00	\$1,946.00	\$2,213.00	\$2,467.00	\$2,714.00	\$2,953.00	
\$ 11,700.00	\$1,405.00	\$1,951.00	\$2,219.00	\$2,474.00	\$2,721.00	\$2,961.00	
\$ 11,750.00	\$1,409.00	\$1,956.00	\$2,225.00	\$2,480.00	\$2,728.00	\$2,969.00	
\$ 11,800.00	\$1,413.00	\$1,961.00	\$2,230.00	\$2,487.00	\$2,736.00	\$2,976.00	
\$ 11,850.00	\$1,417.00	\$1,967.00	\$2,236.00	\$2,493.00	\$2,743.00	\$2,984.00	
\$ 11,900.00	\$1,420.00	\$1,972.00	\$2,242.00	\$2,500.00	\$2,750.00	\$2,992.00	
\$ 11,950.00	\$1,424.00	\$1,977.00	\$2,248.00	\$2,506.00	\$2,757.00	\$3,000.00	
\$ 12,000.00	\$1,428.00	\$1,982.00	\$2,254.00	\$2,513.00	\$2,764.00	\$3,007.00	
\$ 12,050.00	\$1,432.00	\$1,988.00	\$2,260.00	\$2,519.00	\$2,771.00	\$3,015.00	
\$ 12,100.00	\$1,436.00	\$1,993.00	\$2,265.00	\$2,526.00	\$2,779.00	\$3,023.00	
\$ 12,150.00	\$1,439.00	\$1,998.00	\$2,271.00	\$2,532.00	\$2,786.00	\$3,031.00	
\$ 12,200.00	\$1,443.00	\$2,003.00	\$2,277.00	\$2,539.00	\$2,793.00	\$3,039.00	
\$ 12,250.00	\$1,447.00	\$2,009.00	\$2,283.00	\$2,545.00	\$2,800.00	\$3,046.00	
\$ 12,300.00	\$1,451.00	\$2,014.00	\$2,289.00	\$2,552.00	\$2,807.00	\$3,054.00	
\$ 12,350.00	\$1,455.00	\$2,019.00	\$2,295.00	\$2,558.00	\$2,814.00	\$3,062.00	
\$ 12,400.00	\$1,459.00	\$2,024.00	\$2,300.00	\$2,565.00	\$2,821.00	\$3,070.00	
\$ 12,450.00	\$1,462.00	\$2,030.00	\$2,306.00	\$2,571.00	\$2,829.00	\$3,077.00	
\$ 12,500.00	\$1,466.00	\$2,035.00	\$2,312.00	\$2,578.00	\$2,836.00	\$3,085.00	
\$ 12,550.00	\$1,470.00	\$2,040.00	\$2,318.00	\$2,584.00	\$2,843.00	\$3,093.00	
\$ 12,600.00	\$1,474.00	\$2,045.00	\$2,324.00	\$2,591.00	\$2,850.00	\$3,101.00	
\$ 12,650.00	\$1,477.00	\$2,050.00	\$2,329.00	\$2,597.00	\$2,857.00	\$3,108.00	
\$ 12,700.00	\$1,481.00	\$2,055.00	\$2,335.00	\$2,603.00	\$2,863.00	\$3,115.00	
\$ 12,750.00	\$1,484.00	\$2,060.00	\$2,340.00	\$2,609.00	\$2,870.00	\$3,123.00	
\$ 12,800.00	\$1,487.00	\$2,064.00	\$2,345.00	\$2,615.00	\$2,877.00	\$3,130.00	
\$ 12,850.00	\$1,491.00	\$2,069.00	\$2,351.00	\$2,621.00	\$2,883.00	\$3,137.00	
\$ 12,900.00	\$1,494.00	\$2,074.00	\$2,356.00	\$2,627.00	\$2,890.00	\$3,144.00	
\$ 12,950.00	\$1,497.00	\$2,078.00	\$2,361.00	\$2,633.00	\$2,896.00	\$3,151.00	
\$ 13,000.00	\$1,501.00	\$2,083.00	\$2,367.00	\$2,639.00	\$2,903.00	\$3,158.00	
\$ 13,050.00	\$1,504.00	\$2,087.00	\$2,372.00	\$2,645.00	\$2,909.00	\$3,165.00	
\$ 13,100.00	\$1,507.00	\$2,092.00	\$2,377.00	\$2,651.00	\$2,916.00	\$3,172.00	
\$ 13,150.00	\$1,510.00	\$2,097.00	\$2,383.00	\$2,657.00	\$2,922.00	\$3,180.00	
\$ 13,200.00	\$1,514.00	\$2,101.00	\$2,388.00	\$2,663.00	\$2,929.00	\$3,187.00	
\$ 13,250.00	\$1,517.00	\$2,106.00	\$2,393.00	\$2,668.00	\$2,935.00	\$3,193.00	
\$ 13,300.00	\$1,520.00	\$2,110.00	\$2,398.00	\$2,674.00	\$2,941.00	\$3,200.00	

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 7 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 13,350.00	\$1,523.00	\$2,114.00	\$2,403.00	\$2,679.00	\$2,947.00	\$3,206.00	
\$ 13,400.00	\$1,526.00	\$2,118.00	\$2,408.00	\$2,685.00	\$2,953.00	\$3,213.00	
\$ 13,450.00	\$1,529.00	\$2,123.00	\$2,413.00	\$2,690.00	\$2,959.00	\$3,220.00	
\$ 13,500.00	\$1,532.00	\$2,127.00	\$2,418.00	\$2,696.00	\$2,965.00	\$3,226.00	
\$ 13,550.00	\$1,535.00	\$2,131.00	\$2,423.00	\$2,701.00	\$2,971.00	\$3,233.00	
\$ 13,600.00	\$1,538.00	\$2,136.00	\$2,428.00	\$2,707.00	\$2,977.00	\$3,239.00	
\$ 13,650.00	\$1,541.00	\$2,140.00	\$2,432.00	\$2,712.00	\$2,983.00	\$3,246.00	
\$ 13,700.00	\$1,544.00	\$2,144.00	\$2,437.00	\$2,718.00	\$2,989.00	\$3,253.00	
\$ 13,750.00	\$1,547.00	\$2,148.00	\$2,442.00	\$2,723.00	\$2,996.00	\$3,259.00	
\$ 13,800.00	\$1,550.00	\$2,153.00	\$2,447.00	\$2,729.00	\$3,002.00	\$3,266.00	
\$ 13,850.00	\$1,553.00	\$2,157.00	\$2,452.00	\$2,734.00	\$3,008.00	\$3,272.00	
\$ 13,900.00	\$1,556.00	\$2,161.00	\$2,457.00	\$2,740.00	\$3,014.00	\$3,279.00	
\$ 13,950.00	\$1,559.00	\$2,166.00	\$2,462.00	\$2,745.00	\$3,020.00	\$3,285.00	
\$ 14,000.00	\$1,562.00	\$2,170.00	\$2,467.00	\$2,751.00	\$3,026.00	\$3,292.00	
\$ 14,050.00	\$1,565.00	\$2,174.00	\$2,472.00	\$2,756.00	\$3,032.00	\$3,299.00	
\$ 14,100.00	\$1,568.00	\$2,178.00	\$2,477.00	\$2,762.00	\$3,038.00	\$3,305.00	
\$ 14,150.00	\$1,571.00	\$2,183.00	\$2,482.00	\$2,767.00	\$3,044.00	\$3,312.00	
\$ 14,200.00	\$1,574.00	\$2,187.00	\$2,487.00	\$2,773.00	\$3,050.00	\$3,318.00	
\$ 14,250.00	\$1,577.00	\$2,191.00	\$2,492.00	\$2,778.00	\$3,056.00	\$3,325.00	
\$ 14,300.00	\$1,581.00	\$2,195.00	\$2,497.00	\$2,784.00	\$3,062.00	\$3,332.00	
\$ 14,350.00	\$1,584.00	\$2,200.00	\$2,502.00	\$2,789.00	\$3,068.00	\$3,338.00	
\$ 14,400.00	\$1,587.00	\$2,204.00	\$2,506.00	\$2,795.00	\$3,074.00	\$3,345.00	
\$ 14,450.00	\$1,590.00	\$2,208.00	\$2,511.00	\$2,800.00	\$3,080.00	\$3,351.00	
\$ 14,500.00	\$1,593.00	\$2,213.00	\$2,516.00	\$2,806.00	\$3,086.00	\$3,358.00	
\$ 14,550.00	\$1,596.00	\$2,217.00	\$2,521.00	\$2,811.00	\$3,092.00	\$3,365.00	
\$ 14,600.00	\$1,599.00	\$2,221.00	\$2,526.00	\$2,817.00	\$3,098.00	\$3,371.00	
\$ 14,650.00	\$1,602.00	\$2,225.00	\$2,531.00	\$2,822.00	\$3,104.00	\$3,378.00	
\$ 14,700.00	\$1,605.00	\$2,230.00	\$2,536.00	\$2,828.00	\$3,111.00	\$3,384.00	
\$ 14,750.00	\$1,608.00	\$2,234.00	\$2,541.00	\$2,833.00	\$3,117.00	\$3,391.00	
\$ 14,800.00	\$1,611.00	\$2,238.00	\$2,546.00	\$2,839.00	\$3,123.00	\$3,397.00	
\$ 14,850.00	\$1,614.00	\$2,243.00	\$2,551.00	\$2,844.00	\$3,129.00	\$3,404.00	
\$ 14,900.00	\$1,617.00	\$2,247.00	\$2,556.00	\$2,850.00	\$3,135.00	\$3,411.00	
\$ 14,950.00	\$1,620.00	\$2,251.00	\$2,561.00	\$2,855.00	\$3,141.00	\$3,417.00	
\$ 15,000.00	\$1,623.00	\$2,255.00	\$2,566.00	\$2,861.00	\$3,147.00	\$3,424.00	
\$ 15,050.00	\$1,626.00	\$2,260.00	\$2,571.00	\$2,866.00	\$3,153.00	\$3,430.00	
\$ 15,100.00	\$1,629.00	\$2,264.00	\$2,576.00	\$2,872.00	\$3,159.00	\$3,437.00	

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 8 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME		ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
\$ 15,150.00		\$1,632.00	\$2,268.00	\$2,581.00	\$2,877.00	\$3,165.00	\$3,444.00
\$ 15,200.00		\$1,635.00	\$2,272.00	\$2,585.00	\$2,883.00	\$3,171.00	\$3,450.00
\$ 15,250.00		\$1,638.00	\$2,277.00	\$2,590.00	\$2,888.00	\$3,177.00	\$3,457.00
\$ 15,300.00		\$1,641.00	\$2,281.00	\$2,595.00	\$2,894.00	\$3,183.00	\$3,463.00
\$ 15,350.00		\$1,644.00	\$2,285.00	\$2,600.00	\$2,899.00	\$3,189.00	\$3,470.00
\$ 15,400.00		\$1,647.00	\$2,290.00	\$2,605.00	\$2,905.00	\$3,195.00	\$3,476.00
\$ 15,450.00		\$1,650.00	\$2,294.00	\$2,610.00	\$2,910.00	\$3,201.00	\$3,483.00
\$ 15,500.00		\$1,653.00	\$2,298.00	\$2,615.00	\$2,916.00	\$3,207.00	\$3,490.00
\$ 15,550.00		\$1,656.00	\$2,302.00	\$2,620.00	\$2,921.00	\$3,213.00	\$3,496.00
\$ 15,600.00		\$1,659.00	\$2,307.00	\$2,625.00	\$2,927.00	\$3,219.00	\$3,503.00
\$ 15,650.00		\$1,663.00	\$2,311.00	\$2,630.00	\$2,932.00	\$3,226.00	\$3,509.00
\$ 15,700.00		\$1,666.00	\$2,315.00	\$2,635.00	\$2,938.00	\$3,232.00	\$3,516.00
\$ 15,750.00		\$1,669.00	\$2,320.00	\$2,640.00	\$2,943.00	\$3,238.00	\$3,523.00
\$ 15,800.00		\$1,672.00	\$2,324.00	\$2,645.00	\$2,949.00	\$3,244.00	\$3,529.00
\$ 15,850.00		\$1,675.00	\$2,328.00	\$2,650.00	\$2,954.00	\$3,250.00	\$3,536.00
\$ 15,900.00		\$1,678.00	\$2,332.00	\$2,655.00	\$2,960.00	\$3,256.00	\$3,542.00
\$ 15,950.00		\$1,681.00	\$2,337.00	\$2,659.00	\$2,965.00	\$3,262.00	\$3,549.00
\$ 16,000.00		\$1,684.00	\$2,341.00	\$2,664.00	\$2,971.00	\$3,268.00	\$3,555.00
\$ 16,050.00		\$1,687.00	\$2,345.00	\$2,669.00	\$2,976.00	\$3,274.00	\$3,562.00
\$ 16,100.00		\$1,690.00	\$2,349.00	\$2,674.00	\$2,982.00	\$3,280.00	\$3,569.00
\$ 16,150.00		\$1,692.00	\$2,353.00	\$2,678.00	\$2,986.00	\$3,285.00	\$3,574.00
\$ 16,200.00		\$1,695.00	\$2,356.00	\$2,682.00	\$2,990.00	\$3,289.00	\$3,579.00
\$ 16,250.00		\$1,698.00	\$2,360.00	\$2,686.00	\$2,994.00	\$3,294.00	\$3,584.00
\$ 16,300.00		\$1,700.00	\$2,363.00	\$2,689.00	\$2,999.00	\$3,299.00	\$3,589.00
\$ 16,350.00		\$1,703.00	\$2,367.00	\$2,693.00	\$3,003.00	\$3,303.00	\$3,594.00
\$ 16,400.00		\$1,706.00	\$2,370.00	\$2,697.00	\$3,007.00	\$3,308.00	\$3,599.00
\$ 16,450.00		\$1,708.00	\$2,374.00	\$2,701.00	\$3,011.00	\$3,313.00	\$3,604.00
\$ 16,500.00		\$1,711.00	\$2,377.00	\$2,705.00	\$3,016.00	\$3,317.00	\$3,609.00
\$ 16,550.00		\$1,714.00	\$2,381.00	\$2,708.00	\$3,020.00	\$3,322.00	\$3,614.00
\$ 16,600.00		\$1,716.00	\$2,384.00	\$2,712.00	\$3,024.00	\$3,327.00	\$3,619.00
\$ 16,650.00		\$1,719.00	\$2,388.00	\$2,716.00	\$3,028.00	\$3,331.00	\$3,624.00
\$ 16,700.00		\$1,722.00	\$2,391.00	\$2,720.00	\$3,033.00	\$3,336.00	\$3,630.00
\$ 16,750.00		\$1,724.00	\$2,395.00	\$2,724.00	\$3,037.00	\$3,341.00	\$3,635.00
\$ 16,800.00		\$1,727.00	\$2,398.00	\$2,728.00	\$3,041.00	\$3,345.00	\$3,640.00
\$ 16,850.00		\$1,730.00	\$2,402.00	\$2,731.00	\$3,045.00	\$3,350.00	\$3,645.00
\$ 16,900.00		\$1,732.00	\$2,405.00	\$2,735.00	\$3,050.00	\$3,355.00	\$3,650.00

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 9 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME		ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
\$ 16,950.00		\$1,735.00	\$2,409.00	\$2,739.00	\$3,054.00	\$3,359.00	\$3,655.00
\$ 17,000.00		\$1,737.00	\$2,412.00	\$2,743.00	\$3,058.00	\$3,364.00	\$3,660.00
\$ 17,050.00		\$1,740.00	\$2,416.00	\$2,747.00	\$3,062.00	\$3,369.00	\$3,665.00
\$ 17,100.00		\$1,743.00	\$2,419.00	\$2,750.00	\$3,067.00	\$3,373.00	\$3,670.00
\$ 17,150.00		\$1,745.00	\$2,423.00	\$2,754.00	\$3,071.00	\$3,378.00	\$3,675.00
\$ 17,200.00		\$1,748.00	\$2,426.00	\$2,758.00	\$3,075.00	\$3,383.00	\$3,680.00
\$ 17,250.00		\$1,751.00	\$2,430.00	\$2,762.00	\$3,079.00	\$3,387.00	\$3,685.00
\$ 17,300.00		\$1,753.00	\$2,433.00	\$2,766.00	\$3,084.00	\$3,392.00	\$3,691.00
\$ 17,350.00		\$1,756.00	\$2,437.00	\$2,769.00	\$3,088.00	\$3,397.00	\$3,696.00
\$ 17,400.00		\$1,759.00	\$2,440.00	\$2,773.00	\$3,092.00	\$3,401.00	\$3,701.00
\$ 17,450.00		\$1,761.00	\$2,444.00	\$2,777.00	\$3,096.00	\$3,406.00	\$3,706.00
\$ 17,500.00		\$1,764.00	\$2,447.00	\$2,781.00	\$3,101.00	\$3,411.00	\$3,711.00
\$ 17,550.00		\$1,767.00	\$2,451.00	\$2,785.00	\$3,105.00	\$3,415.00	\$3,716.00
\$ 17,600.00		\$1,769.00	\$2,454.00	\$2,788.00	\$3,109.00	\$3,420.00	\$3,721.00
\$ 17,650.00		\$1,772.00	\$2,458.00	\$2,792.00	\$3,113.00	\$3,425.00	\$3,726.00
\$ 17,700.00		\$1,774.00	\$2,461.00	\$2,796.00	\$3,118.00	\$3,429.00	\$3,731.00
\$ 17,750.00		\$1,777.00	\$2,465.00	\$2,800.00	\$3,122.00	\$3,434.00	\$3,736.00
\$ 17,800.00		\$1,780.00	\$2,468.00	\$2,804.00	\$3,126.00	\$3,439.00	\$3,741.00
\$ 17,850.00		\$1,782.00	\$2,472.00	\$2,808.00	\$3,130.00	\$3,443.00	\$3,746.00
\$ 17,900.00		\$1,785.00	\$2,475.00	\$2,811.00	\$3,135.00	\$3,448.00	\$3,752.00
\$ 17,950.00		\$1,788.00	\$2,478.00	\$2,815.00	\$3,139.00	\$3,453.00	\$3,757.00
\$ 18,000.00		\$1,790.00	\$2,482.00	\$2,819.00	\$3,143.00	\$3,457.00	\$3,762.00
\$ 18,050.00		\$1,793.00	\$2,485.00	\$2,823.00	\$3,147.00	\$3,462.00	\$3,767.00
\$ 18,100.00		\$1,796.00	\$2,489.00	\$2,827.00	\$3,152.00	\$3,467.00	\$3,772.00
\$ 18,150.00		\$1,798.00	\$2,492.00	\$2,830.00	\$3,156.00	\$3,471.00	\$3,777.00
\$ 18,200.00		\$1,801.00	\$2,496.00	\$2,834.00	\$3,160.00	\$3,476.00	\$3,782.00
\$ 18,250.00		\$1,804.00	\$2,499.00	\$2,838.00	\$3,164.00	\$3,481.00	\$3,787.00
\$ 18,300.00		\$1,806.00	\$2,503.00	\$2,842.00	\$3,169.00	\$3,485.00	\$3,792.00
\$ 18,350.00		\$1,809.00	\$2,506.00	\$2,846.00	\$3,173.00	\$3,490.00	\$3,797.00
\$ 18,400.00		\$1,812.00	\$2,510.00	\$2,849.00	\$3,177.00	\$3,495.00	\$3,802.00
\$ 18,450.00		\$1,814.00	\$2,513.00	\$2,853.00	\$3,181.00	\$3,499.00	\$3,807.00
\$ 18,500.00		\$1,817.00	\$2,517.00	\$2,857.00	\$3,186.00	\$3,504.00	\$3,813.00
\$ 18,550.00		\$1,819.00	\$2,520.00	\$2,861.00	\$3,190.00	\$3,509.00	\$3,818.00
\$ 18,600.00		\$1,822.00	\$2,524.00	\$2,865.00	\$3,194.00	\$3,513.00	\$3,823.00
\$ 18,650.00		\$1,825.00	\$2,527.00	\$2,868.00	\$3,198.00	\$3,518.00	\$3,828.00
\$ 18,700.00		\$1,827.00	\$2,531.00	\$2,872.00	\$3,203.00	\$3,523.00	\$3,833.00

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 10 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 18,750.00	\$1,830.00	\$2,534.00	\$2,876.00	\$3,207.00	\$3,528.00	\$3,838.00	
\$ 18,800.00	\$1,833.00	\$2,538.00	\$2,880.00	\$3,211.00	\$3,532.00	\$3,843.00	
\$ 18,850.00	\$1,835.00	\$2,541.00	\$2,884.00	\$3,215.00	\$3,537.00	\$3,848.00	
\$ 18,900.00	\$1,838.00	\$2,545.00	\$2,888.00	\$3,220.00	\$3,542.00	\$3,853.00	
\$ 18,950.00	\$1,841.00	\$2,548.00	\$2,891.00	\$3,224.00	\$3,546.00	\$3,858.00	
\$ 19,000.00	\$1,843.00	\$2,552.00	\$2,895.00	\$3,228.00	\$3,551.00	\$3,863.00	
\$ 19,050.00	\$1,846.00	\$2,555.00	\$2,899.00	\$3,232.00	\$3,556.00	\$3,868.00	
\$ 19,100.00	\$1,849.00	\$2,559.00	\$2,903.00	\$3,237.00	\$3,560.00	\$3,874.00	
\$ 19,150.00	\$1,851.00	\$2,562.00	\$2,907.00	\$3,241.00	\$3,565.00	\$3,879.00	
\$ 19,200.00	\$1,854.00	\$2,566.00	\$2,910.00	\$3,245.00	\$3,570.00	\$3,884.00	
\$ 19,250.00	\$1,856.00	\$2,569.00	\$2,914.00	\$3,249.00	\$3,574.00	\$3,889.00	
\$ 19,300.00	\$1,859.00	\$2,573.00	\$2,918.00	\$3,254.00	\$3,579.00	\$3,894.00	
\$ 19,350.00	\$1,862.00	\$2,576.00	\$2,922.00	\$3,258.00	\$3,584.00	\$3,899.00	
\$ 19,400.00	\$1,864.00	\$2,580.00	\$2,926.00	\$3,262.00	\$3,588.00	\$3,904.00	
\$ 19,450.00	\$1,867.00	\$2,583.00	\$2,929.00	\$3,266.00	\$3,593.00	\$3,909.00	
\$ 19,500.00	\$1,870.00	\$2,587.00	\$2,933.00	\$3,271.00	\$3,598.00	\$3,914.00	
\$ 19,550.00	\$1,872.00	\$2,590.00	\$2,937.00	\$3,275.00	\$3,602.00	\$3,919.00	
\$ 19,600.00	\$1,875.00	\$2,594.00	\$2,941.00	\$3,279.00	\$3,607.00	\$3,924.00	
\$ 19,650.00	\$1,878.00	\$2,597.00	\$2,945.00	\$3,283.00	\$3,612.00	\$3,929.00	
\$ 19,700.00	\$1,880.00	\$2,601.00	\$2,948.00	\$3,288.00	\$3,616.00	\$3,935.00	
\$ 19,750.00	\$1,883.00	\$2,604.00	\$2,952.00	\$3,292.00	\$3,621.00	\$3,940.00	
\$ 19,800.00	\$1,886.00	\$2,608.00	\$2,956.00	\$3,296.00	\$3,626.00	\$3,945.00	
\$ 19,850.00	\$1,888.00	\$2,611.00	\$2,960.00	\$3,300.00	\$3,630.00	\$3,950.00	
\$ 19,900.00	\$1,891.00	\$2,615.00	\$2,964.00	\$3,305.00	\$3,635.00	\$3,955.00	
\$ 19,950.00	\$1,893.00	\$2,618.00	\$2,967.00	\$3,309.00	\$3,640.00	\$3,960.00	
\$ 20,000.00	\$1,896.00	\$2,622.00	\$2,971.00	\$3,313.00	\$3,644.00	\$3,965.00	
\$ 20,050.00	\$1,899.00	\$2,625.00	\$2,975.00	\$3,317.00	\$3,649.00	\$3,970.00	
\$ 20,100.00	\$1,901.00	\$2,628.00	\$2,979.00	\$3,321.00	\$3,654.00	\$3,975.00	
\$ 20,150.00	\$1,904.00	\$2,632.00	\$2,983.00	\$3,326.00	\$3,658.00	\$3,980.00	
\$ 20,200.00	\$1,907.00	\$2,635.00	\$2,987.00	\$3,330.00	\$3,663.00	\$3,985.00	
\$ 20,250.00	\$1,909.00	\$2,639.00	\$2,990.00	\$3,334.00	\$3,668.00	\$3,990.00	
\$ 20,300.00	\$1,912.00	\$2,642.00	\$2,994.00	\$3,338.00	\$3,672.00	\$3,996.00	
\$ 20,350.00	\$1,915.00	\$2,646.00	\$2,998.00	\$3,343.00	\$3,677.00	\$4,001.00	
\$ 20,400.00	\$1,917.00	\$2,649.00	\$3,002.00	\$3,347.00	\$3,682.00	\$4,006.00	
\$ 20,450.00	\$1,920.00	\$2,653.00	\$3,006.00	\$3,351.00	\$3,686.00	\$4,011.00	
\$ 20,500.00	\$1,923.00	\$2,656.00	\$3,009.00	\$3,355.00	\$3,691.00	\$4,016.00	

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 11 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 20,550.00	\$1,925.00	\$2,660.00	\$3,013.00	\$3,360.00	\$3,696.00	\$4,021.00	
\$ 20,600.00	\$1,928.00	\$2,663.00	\$3,017.00	\$3,364.00	\$3,700.00	\$4,026.00	
\$ 20,650.00	\$1,931.00	\$2,667.00	\$3,021.00	\$3,368.00	\$3,705.00	\$4,031.00	
\$ 20,700.00	\$1,933.00	\$2,670.00	\$3,025.00	\$3,372.00	\$3,710.00	\$4,036.00	
\$ 20,750.00	\$1,936.00	\$2,674.00	\$3,028.00	\$3,377.00	\$3,714.00	\$4,041.00	
\$ 20,800.00	\$1,938.00	\$2,677.00	\$3,032.00	\$3,381.00	\$3,719.00	\$4,046.00	
\$ 20,850.00	\$1,941.00	\$2,681.00	\$3,036.00	\$3,385.00	\$3,724.00	\$4,051.00	
\$ 20,900.00	\$1,944.00	\$2,684.00	\$3,040.00	\$3,389.00	\$3,728.00	\$4,056.00	
\$ 20,950.00	\$1,946.00	\$2,688.00	\$3,044.00	\$3,394.00	\$3,733.00	\$4,062.00	
\$ 21,000.00	\$1,949.00	\$2,691.00	\$3,047.00	\$3,398.00	\$3,738.00	\$4,067.00	
\$ 21,050.00	\$1,952.00	\$2,695.00	\$3,051.00	\$3,402.00	\$3,742.00	\$4,072.00	
\$ 21,100.00	\$1,954.00	\$2,698.00	\$3,055.00	\$3,406.00	\$3,747.00	\$4,077.00	
\$ 21,150.00	\$1,957.00	\$2,702.00	\$3,059.00	\$3,411.00	\$3,752.00	\$4,082.00	
\$ 21,200.00	\$1,960.00	\$2,705.00	\$3,063.00	\$3,415.00	\$3,756.00	\$4,087.00	
\$ 21,250.00	\$1,962.00	\$2,709.00	\$3,067.00	\$3,419.00	\$3,761.00	\$4,092.00	
\$ 21,300.00	\$1,965.00	\$2,712.00	\$3,070.00	\$3,423.00	\$3,766.00	\$4,097.00	
\$ 21,350.00	\$1,968.00	\$2,716.00	\$3,074.00	\$3,428.00	\$3,770.00	\$4,102.00	
\$ 21,400.00	\$1,970.00	\$2,719.00	\$3,078.00	\$3,432.00	\$3,775.00	\$4,107.00	
\$ 21,450.00	\$1,973.00	\$2,723.00	\$3,082.00	\$3,436.00	\$3,780.00	\$4,112.00	
\$ 21,500.00	\$1,975.00	\$2,726.00	\$3,086.00	\$3,440.00	\$3,784.00	\$4,117.00	
\$ 21,550.00	\$1,978.00	\$2,730.00	\$3,089.00	\$3,445.00	\$3,789.00	\$4,123.00	
\$ 21,600.00	\$1,981.00	\$2,733.00	\$3,093.00	\$3,449.00	\$3,794.00	\$4,128.00	
\$ 21,650.00	\$1,983.00	\$2,737.00	\$3,097.00	\$3,453.00	\$3,798.00	\$4,133.00	
\$ 21,700.00	\$1,986.00	\$2,740.00	\$3,101.00	\$3,457.00	\$3,803.00	\$4,138.00	
\$ 21,750.00	\$1,989.00	\$2,744.00	\$3,105.00	\$3,462.00	\$3,808.00	\$4,143.00	
\$ 21,800.00	\$1,991.00	\$2,747.00	\$3,108.00	\$3,466.00	\$3,812.00	\$4,148.00	
\$ 21,850.00	\$1,994.00	\$2,751.00	\$3,112.00	\$3,470.00	\$3,817.00	\$4,153.00	
\$ 21,900.00	\$1,997.00	\$2,754.00	\$3,116.00	\$3,474.00	\$3,822.00	\$4,158.00	
\$ 21,950.00	\$1,999.00	\$2,758.00	\$3,120.00	\$3,479.00	\$3,827.00	\$4,163.00	
\$ 22,000.00	\$2,002.00	\$2,761.00	\$3,124.00	\$3,483.00	\$3,831.00	\$4,168.00	
\$ 22,050.00	\$2,005.00	\$2,765.00	\$3,127.00	\$3,487.00	\$3,836.00	\$4,173.00	
\$ 22,100.00	\$2,007.00	\$2,768.00	\$3,131.00	\$3,491.00	\$3,841.00	\$4,178.00	
\$ 22,150.00	\$2,010.00	\$2,772.00	\$3,135.00	\$3,496.00	\$3,845.00	\$4,184.00	
\$ 22,200.00	\$2,012.00	\$2,775.00	\$3,139.00	\$3,500.00	\$3,850.00	\$4,189.00	
\$ 22,250.00	\$2,015.00	\$2,779.00	\$3,143.00	\$3,504.00	\$3,855.00	\$4,194.00	
\$ 22,300.00	\$2,018.00	\$2,782.00	\$3,147.00	\$3,508.00	\$3,859.00	\$4,199.00	

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 12 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 22,350.00	\$2,020.00	\$2,785.00	\$3,150.00	\$3,513.00	\$3,864.00	\$4,204.00	
\$ 22,400.00	\$2,022.00	\$2,788.00	\$3,153.00	\$3,515.00	\$3,867.00	\$4,207.00	
\$ 22,450.00	\$2,024.00	\$2,790.00	\$3,155.00	\$3,517.00	\$3,869.00	\$4,210.00	
\$ 22,500.00	\$2,025.00	\$2,792.00	\$3,157.00	\$3,520.00	\$3,872.00	\$4,212.00	
\$ 22,550.00	\$2,027.00	\$2,793.00	\$3,158.00	\$3,522.00	\$3,874.00	\$4,215.00	
\$ 22,600.00	\$2,028.00	\$2,795.00	\$3,160.00	\$3,524.00	\$3,876.00	\$4,217.00	
\$ 22,650.00	\$2,029.00	\$2,797.00	\$3,162.00	\$3,526.00	\$3,878.00	\$4,220.00	
\$ 22,700.00	\$2,031.00	\$2,799.00	\$3,164.00	\$3,528.00	\$3,881.00	\$4,222.00	
\$ 22,750.00	\$2,032.00	\$2,801.00	\$3,166.00	\$3,530.00	\$3,883.00	\$4,225.00	
\$ 22,800.00	\$2,034.00	\$2,803.00	\$3,168.00	\$3,532.00	\$3,885.00	\$4,227.00	
\$ 22,850.00	\$2,035.00	\$2,804.00	\$3,169.00	\$3,534.00	\$3,888.00	\$4,230.00	
\$ 22,900.00	\$2,036.00	\$2,806.00	\$3,171.00	\$3,536.00	\$3,890.00	\$4,232.00	
\$ 22,950.00	\$2,038.00	\$2,808.00	\$3,173.00	\$3,538.00	\$3,892.00	\$4,235.00	
\$ 23,000.00	\$2,039.00	\$2,810.00	\$3,175.00	\$3,540.00	\$3,894.00	\$4,237.00	
\$ 23,050.00	\$2,041.00	\$2,812.00	\$3,177.00	\$3,542.00	\$3,897.00	\$4,240.00	
\$ 23,100.00	\$2,042.00	\$2,814.00	\$3,179.00	\$3,544.00	\$3,899.00	\$4,242.00	
\$ 23,150.00	\$2,044.00	\$2,816.00	\$3,181.00	\$3,546.00	\$3,901.00	\$4,245.00	
\$ 23,200.00	\$2,045.00	\$2,817.00	\$3,182.00	\$3,548.00	\$3,904.00	\$4,247.00	
\$ 23,250.00	\$2,046.00	\$2,819.00	\$3,184.00	\$3,550.00	\$3,906.00	\$4,250.00	
\$ 23,300.00	\$2,048.00	\$2,821.00	\$3,186.00	\$3,552.00	\$3,908.00	\$4,252.00	
\$ 23,350.00	\$2,049.00	\$2,823.00	\$3,188.00	\$3,555.00	\$3,910.00	\$4,254.00	
\$ 23,400.00	\$2,051.00	\$2,825.00	\$3,190.00	\$3,557.00	\$3,913.00	\$4,257.00	
\$ 23,450.00	\$2,052.00	\$2,827.00	\$3,192.00	\$3,559.00	\$3,915.00	\$4,259.00	
\$ 23,500.00	\$2,053.00	\$2,828.00	\$3,193.00	\$3,561.00	\$3,917.00	\$4,262.00	
\$ 23,550.00	\$2,055.00	\$2,830.00	\$3,195.00	\$3,563.00	\$3,919.00	\$4,264.00	
\$ 23,600.00	\$2,056.00	\$2,832.00	\$3,197.00	\$3,565.00	\$3,922.00	\$4,267.00	
\$ 23,650.00	\$2,058.00	\$2,834.00	\$3,199.00	\$3,567.00	\$3,924.00	\$4,269.00	
\$ 23,700.00	\$2,059.00	\$2,836.00	\$3,201.00	\$3,569.00	\$3,926.00	\$4,272.00	
\$ 23,750.00	\$2,061.00	\$2,838.00	\$3,203.00	\$3,571.00	\$3,929.00	\$4,274.00	
\$ 23,800.00	\$2,062.00	\$2,840.00	\$3,204.00	\$3,573.00	\$3,931.00	\$4,277.00	
\$ 23,850.00	\$2,063.00	\$2,841.00	\$3,206.00	\$3,575.00	\$3,933.00	\$4,279.00	
\$ 23,900.00	\$2,065.00	\$2,843.00	\$3,208.00	\$3,577.00	\$3,935.00	\$4,282.00	
\$ 23,950.00	\$2,066.00	\$2,845.00	\$3,210.00	\$3,579.00	\$3,938.00	\$4,284.00	
\$ 24,000.00	\$2,068.00	\$2,847.00	\$3,212.00	\$3,581.00	\$3,940.00	\$4,287.00	
\$ 24,050.00	\$2,069.00	\$2,849.00	\$3,214.00	\$3,583.00	\$3,942.00	\$4,289.00	
\$ 24,100.00	\$2,070.00	\$2,851.00	\$3,216.00	\$3,585.00	\$3,945.00	\$4,292.00	

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 24,150.00	\$2,072.00	\$2,852.00	\$3,217.00	\$3,587.00	\$3,947.00	\$4,294.00	
\$ 24,200.00	\$2,073.00	\$2,854.00	\$3,219.00	\$3,589.00	\$3,949.00	\$4,297.00	
\$ 24,250.00	\$2,075.00	\$2,856.00	\$3,221.00	\$3,592.00	\$3,951.00	\$4,299.00	
\$ 24,300.00	\$2,076.00	\$2,858.00	\$3,223.00	\$3,594.00	\$3,954.00	\$4,302.00	
\$ 24,350.00	\$2,077.00	\$2,860.00	\$3,225.00	\$3,596.00	\$3,956.00	\$4,304.00	
\$ 24,400.00	\$2,079.00	\$2,862.00	\$3,227.00	\$3,598.00	\$3,958.00	\$4,307.00	
\$ 24,450.00	\$2,080.00	\$2,864.00	\$3,228.00	\$3,600.00	\$3,961.00	\$4,309.00	
\$ 24,500.00	\$2,082.00	\$2,865.00	\$3,230.00	\$3,602.00	\$3,963.00	\$4,312.00	
\$ 24,550.00	\$2,083.00	\$2,867.00	\$3,232.00	\$3,604.00	\$3,965.00	\$4,314.00	
\$ 24,600.00	\$2,085.00	\$2,869.00	\$3,234.00	\$3,606.00	\$3,967.00	\$4,317.00	
\$ 24,650.00	\$2,086.00	\$2,871.00	\$3,236.00	\$3,608.00	\$3,970.00	\$4,319.00	
\$ 24,700.00	\$2,087.00	\$2,873.00	\$3,238.00	\$3,610.00	\$3,972.00	\$4,322.00	
\$ 24,750.00	\$2,089.00	\$2,875.00	\$3,240.00	\$3,612.00	\$3,974.00	\$4,324.00	
\$ 24,800.00	\$2,090.00	\$2,876.00	\$3,241.00	\$3,614.00	\$3,977.00	\$4,326.00	
\$ 24,850.00	\$2,092.00	\$2,878.00	\$3,243.00	\$3,616.00	\$3,979.00	\$4,329.00	
\$ 24,900.00	\$2,093.00	\$2,880.00	\$3,245.00	\$3,618.00	\$3,981.00	\$4,331.00	
\$ 24,950.00	\$2,094.00	\$2,882.00	\$3,247.00	\$3,620.00	\$3,983.00	\$4,334.00	
\$ 25,000.00	\$2,096.00	\$2,884.00	\$3,249.00	\$3,622.00	\$3,986.00	\$4,336.00	
\$ 25,050.00	\$2,097.00	\$2,886.00	\$3,251.00	\$3,624.00	\$3,988.00	\$4,339.00	
\$ 25,100.00	\$2,099.00	\$2,887.00	\$3,252.00	\$3,626.00	\$3,990.00	\$4,341.00	
\$ 25,150.00	\$2,100.00	\$2,889.00	\$3,254.00	\$3,629.00	\$3,993.00	\$4,344.00	
\$ 25,200.00	\$2,102.00	\$2,891.00	\$3,256.00	\$3,631.00	\$3,995.00	\$4,346.00	
\$ 25,250.00	\$2,103.00	\$2,893.00	\$3,258.00	\$3,633.00	\$3,997.00	\$4,349.00	
\$ 25,300.00	\$2,104.00	\$2,895.00	\$3,260.00	\$3,635.00	\$3,999.00	\$4,351.00	
\$ 25,350.00	\$2,106.00	\$2,897.00	\$3,262.00	\$3,637.00	\$4,002.00	\$4,354.00	
\$ 25,400.00	\$2,107.00	\$2,899.00	\$3,264.00	\$3,639.00	\$4,004.00	\$4,356.00	
\$ 25,450.00	\$2,109.00	\$2,900.00	\$3,265.00	\$3,641.00	\$4,006.00	\$4,359.00	
\$ 25,500.00	\$2,110.00	\$2,902.00	\$3,267.00	\$3,643.00	\$4,009.00	\$4,361.00	
\$ 25,550.00	\$2,111.00	\$2,904.00	\$3,269.00	\$3,645.00	\$4,011.00	\$4,364.00	
\$ 25,600.00	\$2,113.00	\$2,906.00	\$3,271.00	\$3,647.00	\$4,013.00	\$4,366.00	
\$ 25,650.00	\$2,114.00	\$2,908.00	\$3,273.00	\$3,649.00	\$4,015.00	\$4,369.00	
\$ 25,700.00	\$2,116.00	\$2,910.00	\$3,275.00	\$3,651.00	\$4,018.00	\$4,371.00	
\$ 25,750.00	\$2,117.00	\$2,911.00	\$3,276.00	\$3,653.00	\$4,020.00	\$4,374.00	
\$ 25,800.00	\$2,119.00	\$2,913.00	\$3,278.00	\$3,655.00	\$4,022.00	\$4,376.00	
\$ 25,850.00	\$2,120.00	\$2,915.00	\$3,280.00	\$3,657.00	\$4,024.00	\$4,379.00	
\$ 25,900.00	\$2,121.00	\$2,917.00	\$3,282.00	\$3,659.00	\$4,027.00	\$4,381.00	

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 25,950.00	\$2,123.00	\$2,919.00	\$3,284.00	\$3,661.00	\$4,029.00	\$4,384.00	
\$ 26,000.00	\$2,124.00	\$2,921.00	\$3,286.00	\$3,663.00	\$4,031.00	\$4,386.00	
\$ 26,050.00	\$2,126.00	\$2,923.00	\$3,287.00	\$3,666.00	\$4,034.00	\$4,389.00	
\$ 26,100.00	\$2,127.00	\$2,924.00	\$3,289.00	\$3,668.00	\$4,036.00	\$4,391.00	
\$ 26,150.00	\$2,128.00	\$2,926.00	\$3,291.00	\$3,670.00	\$4,038.00	\$4,394.00	
\$ 26,200.00	\$2,130.00	\$2,928.00	\$3,293.00	\$3,672.00	\$4,040.00	\$4,396.00	
\$ 26,250.00	\$2,131.00	\$2,930.00	\$3,295.00	\$3,674.00	\$4,043.00	\$4,399.00	
\$ 26,300.00	\$2,133.00	\$2,932.00	\$3,297.00	\$3,676.00	\$4,045.00	\$4,401.00	
\$ 26,350.00	\$2,134.00	\$2,934.00	\$3,299.00	\$3,678.00	\$4,047.00	\$4,403.00	
\$ 26,400.00	\$2,136.00	\$2,935.00	\$3,300.00	\$3,680.00	\$4,050.00	\$4,406.00	
\$ 26,450.00	\$2,137.00	\$2,937.00	\$3,302.00	\$3,682.00	\$4,052.00	\$4,408.00	
\$ 26,500.00	\$2,138.00	\$2,939.00	\$3,304.00	\$3,684.00	\$4,054.00	\$4,411.00	
\$ 26,550.00	\$2,140.00	\$2,941.00	\$3,306.00	\$3,686.00	\$4,056.00	\$4,413.00	
\$ 26,600.00	\$2,141.00	\$2,943.00	\$3,308.00	\$3,688.00	\$4,059.00	\$4,416.00	
\$ 26,650.00	\$2,143.00	\$2,945.00	\$3,310.00	\$3,690.00	\$4,061.00	\$4,418.00	
\$ 26,700.00	\$2,144.00	\$2,947.00	\$3,311.00	\$3,692.00	\$4,063.00	\$4,421.00	
\$ 26,750.00	\$2,145.00	\$2,948.00	\$3,313.00	\$3,694.00	\$4,066.00	\$4,423.00	
\$ 26,800.00	\$2,147.00	\$2,950.00	\$3,315.00	\$3,696.00	\$4,068.00	\$4,426.00	
\$ 26,850.00	\$2,148.00	\$2,952.00	\$3,317.00	\$3,698.00	\$4,070.00	\$4,428.00	
\$ 26,900.00	\$2,150.00	\$2,954.00	\$3,319.00	\$3,701.00	\$4,072.00	\$4,431.00	
\$ 26,950.00	\$2,151.00	\$2,956.00	\$3,321.00	\$3,703.00	\$4,075.00	\$4,433.00	
\$ 27,000.00	\$2,153.00	\$2,958.00	\$3,323.00	\$3,705.00	\$4,077.00	\$4,436.00	
\$ 27,050.00	\$2,154.00	\$2,959.00	\$3,324.00	\$3,707.00	\$4,079.00	\$4,438.00	
\$ 27,100.00	\$2,155.00	\$2,961.00	\$3,326.00	\$3,709.00	\$4,082.00	\$4,441.00	
\$ 27,150.00	\$2,157.00	\$2,963.00	\$3,328.00	\$3,711.00	\$4,084.00	\$4,443.00	
\$ 27,200.00	\$2,158.00	\$2,965.00	\$3,330.00	\$3,713.00	\$4,086.00	\$4,446.00	
\$ 27,250.00	\$2,160.00	\$2,967.00	\$3,332.00	\$3,715.00	\$4,088.00	\$4,448.00	
\$ 27,300.00	\$2,161.00	\$2,969.00	\$3,334.00	\$3,717.00	\$4,091.00	\$4,451.00	
\$ 27,350.00	\$2,162.00	\$2,970.00	\$3,335.00	\$3,719.00	\$4,093.00	\$4,453.00	
\$ 27,400.00	\$2,164.00	\$2,972.00	\$3,337.00	\$3,721.00	\$4,095.00	\$4,456.00	
\$ 27,450.00	\$2,165.00	\$2,974.00	\$3,339.00	\$3,723.00	\$4,098.00	\$4,458.00	
\$ 27,500.00	\$2,167.00	\$2,976.00	\$3,341.00	\$3,725.00	\$4,100.00	\$4,461.00	
\$ 27,550.00	\$2,168.00	\$2,978.00	\$3,343.00	\$3,727.00	\$4,102.00	\$4,463.00	
\$ 27,600.00	\$2,170.00	\$2,980.00	\$3,345.00	\$3,729.00	\$4,104.00	\$4,466.00	
\$ 27,650.00	\$2,171.00	\$2,982.00	\$3,347.00	\$3,731.00	\$4,107.00	\$4,468.00	
\$ 27,700.00	\$2,172.00	\$2,983.00	\$3,348.00	\$3,733.00	\$4,109.00	\$4,471.00	

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 15 of 17

Georgia

Georgia Schedule of Basic Child Support Obligations							
COMBINED ADJUSTED GROSS INCOME	ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN	
\$ 27,750.00	\$2,174.00	\$2,985.00	\$3,350.00	\$3,735.00	\$4,111.00	\$4,473.00	
\$ 27,800.00	\$2,175.00	\$2,987.00	\$3,352.00	\$3,738.00	\$4,114.00	\$4,475.00	
\$ 27,850.00	\$2,177.00	\$2,989.00	\$3,354.00	\$3,740.00	\$4,116.00	\$4,478.00	
\$ 27,900.00	\$2,178.00	\$2,991.00	\$3,356.00	\$3,742.00	\$4,118.00	\$4,480.00	
\$ 27,950.00	\$2,179.00	\$2,993.00	\$3,357.00	\$3,744.00	\$4,120.00	\$4,483.00	
\$ 28,000.00	\$2,181.00	\$2,994.00	\$3,359.00	\$3,746.00	\$4,122.00	\$4,485.00	
\$ 28,050.00	\$2,182.00	\$2,996.00	\$3,361.00	\$3,748.00	\$4,125.00	\$4,488.00	
\$ 28,100.00	\$2,184.00	\$2,998.00	\$3,363.00	\$3,750.00	\$4,127.00	\$4,490.00	
\$ 28,150.00	\$2,185.00	\$3,000.00	\$3,365.00	\$3,752.00	\$4,129.00	\$4,492.00	
\$ 28,200.00	\$2,186.00	\$3,001.00	\$3,366.00	\$3,754.00	\$4,131.00	\$4,495.00	
\$ 28,250.00	\$2,188.00	\$3,003.00	\$3,368.00	\$3,756.00	\$4,133.00	\$4,497.00	
\$ 28,300.00	\$2,189.00	\$3,005.00	\$3,370.00	\$3,758.00	\$4,136.00	\$4,500.00	
\$ 28,350.00	\$2,190.00	\$3,007.00	\$3,372.00	\$3,759.00	\$4,138.00	\$4,502.00	
\$ 28,400.00	\$2,192.00	\$3,009.00	\$3,374.00	\$3,761.00	\$4,140.00	\$4,504.00	
\$ 28,450.00	\$2,193.00	\$3,010.00	\$3,375.00	\$3,763.00	\$4,142.00	\$4,507.00	
\$ 28,500.00	\$2,194.00	\$3,012.00	\$3,377.00	\$3,765.00	\$4,145.00	\$4,509.00	
\$ 28,550.00	\$2,196.00	\$3,014.00	\$3,379.00	\$3,767.00	\$4,147.00	\$4,512.00	
\$ 28,600.00	\$2,197.00	\$3,016.00	\$3,381.00	\$3,769.00	\$4,149.00	\$4,514.00	
\$ 28,650.00	\$2,199.00	\$3,017.00	\$3,382.00	\$3,771.00	\$4,151.00	\$4,516.00	
\$ 28,700.00	\$2,200.00	\$3,019.00	\$3,384.00	\$3,773.00	\$4,153.00	\$4,519.00	
\$ 28,750.00	\$2,201.00	\$3,021.00	\$3,386.00	\$3,775.00	\$4,156.00	\$4,521.00	
\$ 28,800.00	\$2,203.00	\$3,023.00	\$3,388.00	\$3,777.00	\$4,158.00	\$4,524.00	
\$ 28,850.00	\$2,204.00	\$3,025.00	\$3,390.00	\$3,779.00	\$4,160.00	\$4,526.00	
\$ 28,900.00	\$2,205.00	\$3,026.00	\$3,391.00	\$3,781.00	\$4,162.00	\$4,528.00	
\$ 28,950.00	\$2,207.00	\$3,028.00	\$3,393.00	\$3,783.00	\$4,164.00	\$4,531.00	
\$ 29,000.00	\$2,208.00	\$3,030.00	\$3,395.00	\$3,785.00	\$4,167.00	\$4,533.00	
\$ 29,050.00	\$2,210.00	\$3,032.00	\$3,397.00	\$3,787.00	\$4,169.00	\$4,536.00	
\$ 29,100.00	\$2,211.00	\$3,034.00	\$3,398.00	\$3,789.00	\$4,171.00	\$4,538.00	
\$ 29,150.00	\$2,212.00	\$3,035.00	\$3,400.00	\$3,791.00	\$4,173.00	\$4,540.00	
\$ 29,200.00	\$2,214.00	\$3,037.00	\$3,402.00	\$3,793.00	\$4,175.00	\$4,543.00	
\$ 29,250.00	\$2,215.00	\$3,039.00	\$3,404.00	\$3,795.00	\$4,178.00	\$4,545.00	
\$ 29,300.00	\$2,216.00	\$3,041.00	\$3,406.00	\$3,797.00	\$4,180.00	\$4,548.00	
\$ 29,350.00	\$2,218.00	\$3,042.00	\$3,407.00	\$3,799.00	\$4,182.00	\$4,550.00	
\$ 29,400.00	\$2,219.00	\$3,044.00	\$3,409.00	\$3,801.00	\$4,184.00	\$4,552.00	
\$ 29,450.00	\$2,220.00	\$3,046.00	\$3,411.00	\$3,803.00	\$4,186.00	\$4,555.00	
\$ 29,500.00	\$2,222.00	\$3,048.00	\$3,413.00	\$3,805.00	\$4,189.00	\$4,557.00	

Child Support Schedule B
Standard Paper Child Support Calculation Forms_v7.1
Page 16 of 17

Georgia

Georgia
Schedule of Basic Child Support Obligations

COMBINED ADJUSTED GROSS INCOME		ONE CHILD	TWO CHILDREN	THREE CHILDREN	FOUR CHILDREN	FIVE CHILDREN	SIX CHILDREN
\$ 29,550.00		\$2,223.00	\$3,050.00	\$3,415.00	\$3,807.00	\$4,191.00	\$4,560.00
\$ 29,600.00		\$2,225.00	\$3,051.00	\$3,416.00	\$3,809.00	\$4,193.00	\$4,562.00
\$ 29,650.00		\$2,226.00	\$3,053.00	\$3,418.00	\$3,811.00	\$4,195.00	\$4,564.00
\$ 29,700.00		\$2,227.00	\$3,055.00	\$3,420.00	\$3,813.00	\$4,197.00	\$4,567.00
\$ 29,750.00		\$2,229.00	\$3,057.00	\$3,422.00	\$3,815.00	\$4,200.00	\$4,569.00
\$ 29,800.00		\$2,230.00	\$3,058.00	\$3,423.00	\$3,817.00	\$4,202.00	\$4,572.00
\$ 29,850.00		\$2,231.00	\$3,060.00	\$3,425.00	\$3,819.00	\$4,204.00	\$4,574.00
\$ 29,900.00		\$2,233.00	\$3,062.00	\$3,427.00	\$3,821.00	\$4,206.00	\$4,576.00
\$ 29,950.00		\$2,234.00	\$3,064.00	\$3,429.00	\$3,823.00	\$4,208.00	\$4,579.00
\$ 30,000.00		\$2,236.00	\$3,066.00	\$3,431.00	\$3,825.00	\$4,211.00	\$4,581.00