

May 7, 2021

Via E-Mail Delivery

Sen. Michelle Benson, Chair
Health & Human Services Finance & Policy
Minnesota Senate
3109 Minnesota Senate Building
St. Paul, MN 55155

Rep. Tina Liebling, Chair
Health Finance & Policy
Minnesota House of Representatives
477 State Office Building
St. Paul, MN 55155

Sen. Jim Abeler, Chair
Human Services Reform Finance & Policy
Minnesota Senate
3215 Minnesota Senate Building
St. Paul, MN 55155

Rep. Jennifer Schultz, Chair
Human Services Finance & Policy
Minnesota House of Representatives
473 State Office Building
St. Paul, MN 55155

Dear Chairs Benson, Abeler, Liebling and Schultz:

The coalition of undersigned organizations strongly support certain child support provisions included in SF2360 in Article 12 and recommend these changes be included in the final Health & Human Services Omnibus bill.

The proposed child support legislation included in SF 2360 has bipartisan support from the House of Representatives and Senate. The language in Article 12 was introduced as HF 980/SF 1519, authored by Rep. Jamie Becker-Finn and Sen. Mary Kiffmeyer, and co-authored by Rep. Peggy Scott and Sen. Melissa Wiklund.

Several pieces of the child support legislative changes included in SF 2360 were part of the Child Support Guidelines Task Force established by the Minnesota Legislature in 2016. The Task Force first met in September 2016 and worked on recommendations for more than two years. The final report was issued in October 2019.

The Task Force reviewed research and data on child support, engaged experts, and conducted outreach with partner groups and the public. The Task Force spent substantial time and effort reviewing how to revise the child support basic support table. This legislation reflects the work of the Task Force as it relates to updating the basic support table.

The child support guidelines were last updated in 2007 and these changes are well overdue. Over time, the child support guidelines table has become outdated and has created inequities, particularly for low-income families. We have included a background document prepared by the Ramsey County Attorney's Office which provides an overview of changes we are seeking from the Conference Committee and the legislature.

In addition, the legislation included in Article 12 includes a provision to remove interest arrears on child support payments. This provision is not retroactive. The legislation in Article 12 also makes changes to child care expenses and gives counties greater flexibility in reporting late payments to credit reporting bureaus. Unfortunately, the current system has resulted in individuals having their credit score negatively impacted when they are in fact making regular child support payments. This flexibility will protect individuals who are making regular child support payments and should not have a negative report submitted to credit agencies.

Please let us know if you have any questions.

Sincerely,

John Choi, Ramsey County Attorney
Ramsey County Attorney's Office

Deb Sjostrom, President
Matt Freeman, Executive Director
Minnesota Association of County Social Service Administrators (MACSSA)

Lisa Kontz
Minnesota Family Support & Recovery Council (MFSRC)

Victoria Taylor
Minnesota State Bar Association (MSBA)
Family Law Section

Ron Elwood and Maren Hulden
Legal Aid Advocacy Project

c: Senator Paul Utke
Senator Mark Koran
Senator John Hoffman
Representative Aisha Gomez
Representative Dave Pinto
Representative Joe Schomacker