

A world map with a grid overlay, showing continents and oceans. The map is light blue and white, with a darker blue header bar at the top.

UIFSA 2008 AND THE HAGUE CONVENTION COLORADO FAMILY SUPPORT COUNCIL CONFERENCE

STEAMBOAT SPRINGS, CO

June, 2015

Jeanette Savoy

Chris Sorenson

3 Versions of UIFSA

- UIFSA 1996

- One order per NCP & child
- Determination of controlling order
- CEJ

- UIFSA 2001

- Requires telephonic testimony
- Some changes to CEJ
- Authorizes redirection of payment

- UIFSA 2008

- Implements Hague Convention

Changes to Modification/CEJ

UIFSA 2001

- State can modify its own order, even if no party lives there, with consent of both parties.
- State can modify a foreign country's order if that country cannot modify.

UIFSA 2008

- State retains CEJ if one party lives in another U.S. state and the other party lives outside the U.S.

What Changes with UIFSA 2008?

- Implements the Hague Convention
- Some new definitions
- Many small technical changes
- Telephonic testimony becomes a “shall” for all states
- Promotes electronic communication

**CHANGE
IS GOOD.**

**You go
first!**

THE HAGUE

What Is It?

Where Is It?

Why Is It Important To Us?

What Is The Hague? A City In The Netherlands

Where Is The Hague?

The Peace Palace

The Hague Child Support Convention

CONVENTION ON THE INTERNATIONAL RECOVERY OF CHILD SUPPORT AND OTHER FORMS OF FAMILY MAINTENANCE

November 23, 2007

Overview

- The Convention does not solve all problems with international cases.
- It provides a mechanism for administrative cooperation in working cases.
- Using the new tools will save time and effort, and ensure the best possible results.

Components Of The Convention

- System of administrative cooperation
-- efficient, responsive, flexible,
accessible

- Procedures available in States (countries) for establishment, recognition and enforcement, and modification of decisions (orders)

Scope Of The Convention

- Applies on a mandatory basis to maintenance (child support) cases of persons under the age of 21
- Also covers spousal support in conjunction with child support

Scope Of The Convention

- Countries can extend application of any part of the Convention to other maintenance obligations arising from a family relationship, parentage, marriage or affinity, such as parental support.
- Convention applies to children regardless of the marital status of the parents.

New Concepts

- Central Authorities
- Country Profiles
- Applications (similar to Transmittal #1)
- International forms
- Process for recognition and enforcement

Additional Issues

- Confidentiality
- Power of Attorney
- Translation of documents
- Cost free for the custodial party
- Coordination with other international agreements

Some New Terms

- Contracting State - a country that has signed and ratified the convention
- Competent Authority - whatever agency in a State has the authority to take a certain action (i.e. a court or tribunal)
- State of Origin - the State that issued an order

Some New Terms

- Creditor - the obligee
- Debtor - the obligor
- Requesting State - the State that initiates the action
- Requested State - the State that is responding to the action

Some New Terms

- Requests for Specific Measures - a request for a specific action (limited services)
- Legal Assistance
- Maintenance Arrangement - agreements in writing, formalized in some way and enforceable in the country of origin

Central Authorities

- Each State must designate at least one Central Authority (CA).
- CAs must cooperate with each other to achieve the purposes of the Convention.
- Seek, as far as possible, solutions to difficulties which arise in the application of the convention.

Articles 4-5

Central Authority Duties

Transmit and receive applications under the Convention.

Initiate or facilitate proceedings in respect of such applications.

Central Authority Duties

Take all appropriate measures, including:

- Provide or facilitate the provision of legal assistance
- Help locate debtor or creditor
- Encourage amicable solutions
- Facilitate enforcement
- Facilitate transfer of payments

Central Authority Duties

Appropriate measures, continued:

- Facilitate obtaining of evidence and service of documents
- Provide assistance in establishing parentage
- Initiate or facilitate actions to secure the outcome of a pending application

Country Profile

- Available on the Hague website
- Focuses on information or services required by the Convention
- Provides an on-line, standardized way to access information
- Displays for each State in their own language
- Makes case processing simpler

The Creditor (Obligee)

May apply for:

- Recognition and enforcement of an order
- Establishment of an order, including establishment of paternity
- Establishment of an order where recognition and enforcement of an order is not possible or is refused
- Modification

The Debtor (Obligor)

May apply for:

- Recognition of a decision or an equivalent procedure leading to the suspension or limiting the enforcement of a previous decision in the requested State
- Modification

Recognition and Enforcement

Basis for recognition (mandatory)

- Respondent was a resident of the order-issuing State
- Respondent submitted to the jurisdiction of the order-issuing State
- Child was a resident of the order-issuing State, provided that the respondent lived with the child in that State or provided support for the child there.

Recognition and Enforcement

Recognition subject to reservation

- Creditor was a resident of the order-issuing State.
- Decision was made by authority exercising jurisdiction on a matter of personal status or parental responsibility (i.e. divorce without personal jurisdiction).

Registration Process

Similar to current U.S. procedure, except:

- The order is sent to the court to register or deny.
- Enforcement begins.
- The parties cannot object at that point.
- Both parties are notified of registration or denial.
- Parties have 30 days (60 for non-U.S. resident) to challenge the registration (very limited reasons).

Contest to Registration

Valid grounds for contest:

- Recognition and enforcement manifestly incompatible with public policy.
- Issuing tribunal lacked personal jurisdiction.
- Order is not enforceable in issuing country.
- Order was obtained by fraud.
- Order received lacks authenticity/integrity.
- Arrears have been partially/fully paid.

Contest to Registration, continued

Valid grounds for contest:

- Proceeding already pending here; filed first.
- Order incompatible with another order entitled to recognition/enforcement.
- Respondent did not have proper notice and opportunity to be heard during the proceeding or upon appeal.
- Order was issued in violation of Convention modification procedure.

Enforcement measures

States are required to make available effective enforcement measures.

- Options might include:
 - Income withholding
 - Garnishment
 - Deductions from Social Security payments
 - Lien on or forced sale of property
 - Tax refund intercept
 - License denial or suspension

Applications to Establish or Modify an Order

- Assistance must be provided to establish an order and paternity, if needed.
- All services to the creditor must be provided cost-free.
- Free required legal assistance must be provided to the creditor (all the way through appeal).
- Cost free services are **not** provided to the debtor.
- Modification rules similar to CEJ and UIFSA

Forms

- Goal is to adopt electronic, multi-lingual forms.
- The use of the forms will significantly reduce translation costs.
- Mandatory forms:
 - Transmittal
 - Acknowledgment
 - Available on the Hague website

Required Documents For Registration

- Complete text of the order
- Documents stating:
 - That the decision is enforceable in the State of origin
 - That the respondent had proper notice and opportunity to be heard or to challenge the decision
 - The amount of arrears and the date of the calculation

Confidentiality and NDI

- Protection of personal data

Personal data gathered or transmitted shall be used only for the purposes for which it was gathered or transmitted.

- Non-disclosure of information

NDI must be honored/granted if a party's health, safety, or liberty could be jeopardized.

Ratification

- States are required to adopt UIFSA 2008.
- U.S. will ratify the Convention once all states have implemented UIFSA 2008.
- President will then sign and deposit at the Hague.

All states will be under the same version of UIFSA!

Ratification

32 countries have ratified:

- All of the European Union Countries
- Norway
- Albania
- Bosnia and Herzegovina
- Ukraine

Reciprocity with
non-Hague countries
is still valid.

Why The Convention Is Important To Us?

- Potential world-wide reciprocity
- Uniformity / efficiency
- Improved cooperation
- A voice in developing world-wide child support standards
- Higher standard of child support services world-wide

Communication With Other Countries

- Communication is very formal.
- Request, don't demand.
- Be patient.
- Realize other countries may not have a program as developed as ours.
- Work carefully with these new partners to foster good will and cooperation.

Where to Get More Information

The Hague Conference on Private International Law website:

<http://www.hcch.net>

- Convention text
- Explanatory report
- Caseworker's Guide
- Mandatory and recommended forms
- Country Profiles
- I-Support information (in development)

Thanks for joining us!

Watch for updates as we approach implementation!