

HOUSE BILL 1603

State of Washington 65th Legislature 2017 Regular Session

By Representatives Kilduff, Sawyer, Goodman, McBride, and Frame

Read first time 01/25/17. Referred to Committee on Judiciary.

1 AN ACT Relating to updating the child support economic table
2 based on recommendations of the child support work group; amending
3 RCW 26.19.020; and providing an effective date.

4 BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF WASHINGTON:

5 Sec. 1. RCW 26.19.020 and 2009 c 84 s 1 are each amended to read
6 as follows:

((ECONOMIC TABLE
MONTHLY BASIC SUPPORT OBLIGATION
PER CHILD

KEY: A= AGE 0-11 B= AGE 12-18

Table with 4 columns: COMBINED MONTHLY NET INCOME, ONE CHILD FAMILY, TWO CHILDREN FAMILY. Rows for A and B age groups.

For income less than \$1000 the obligation is based upon the resources and living expenses of each household. Minimum support may not be less than \$50 per child per month except when allowed by RCW 26.19.065(2).

6	1000	220	272	171	211
7	1100	242	299	188	232
8	1200	264	326	205	253
9	1300	285	352	221	274
10	1400	307	379	238	294
11	1500	327	404	254	313
12	1600	347	428	269	333
13	1700	367	453	285	352
14	1800	387	478	300	371
15	1900	407	503	316	390
16	2000	427	527	331	409
17	2100	447	552	347	429
18	2200	467	577	362	448
19	2300	487	601	378	467
20	2400	506	626	393	486
21	2500	526	650	408	505
22	2600	534	661	416	513
23	2700	542	670	421	520
24	2800	549	679	427	527
25	2900	556	686	431	533
26	3000	561	693	436	538
27	3100	566	699	439	543
28	3200	569	704	442	546
29	3300	573	708	445	549
30	3400	574	710	446	551
31	3500	575	711	447	552
32	3600	577	712	448	553
33	3700	578	713	449	554
34	3800	581	719	452	558
35	3900	596	736	463	572
36	4000	609	753	473	584

1	4100	623	770	484	598
2	4200	638	788	495	611
3	4300	651	805	506	625
4	4400	664	821	516	637
5	4500	677	836	525	649
6	4600	689	851	535	661
7	4700	701	866	545	673
8	4800	713	882	554	685
9	4900	726	897	564	697
10	5000	738	912	574	708
11	5100	751	928	584	720
12	5200	763	943	593	732
13	5300	776	959	602	744
14	5400	788	974	612	756
15	5500	800	989	622	768
16	5600	812	1004	632	779
17	5700	825	1019	641	791
18	5800	837	1035	650	803
19	5900	850	1050	660	815
20	6000	862	1065	670	827
21	6100	875	1081	680	839
22	6200	887	1096	689	851
23	6300	899	1112	699	863
24	6400	911	1127	709	875
25	6500	924	1142	718	887
26	6600	936	1157	728	899
27	6700	949	1172	737	911
28	6800	961	1188	747	923
29	6900	974	1203	757	935
30	7000	986	1218	767	946
31	7100	998	1233	776	958
32	7200	1009	1248	785	971
33	7300	1021	1262	794	982
34	7400	1033	1276	803	993
35	7500	1044	1290	812	1004
36	7600	1055	1305	821	1015

1	7700	1067	1319	830	1026
2	7800	1078	1333	839	1037
3	7900	1089	1346	848	1048
4	8000	1100	1360	857	1059
5	8100	1112	1374	865	1069
6	8200	1123	1387	874	1080
7	8300	1134	1401	882	1091
8	8400	1144	1414	891	1101
9	8500	1155	1428	899	1112
10	8600	1166	1441	908	1122
11	8700	1177	1454	916	1133
12	8800	1187	1467	925	1143
13	8900	1198	1481	933	1153
14	9000	1208	1493	941	1163
15	9100	1219	1506	949	1173
16	9200	1229	1519	957	1183
17	9300	1239	1532	966	1193
18	9400	1250	1545	974	1203
19	9500	1260	1557	982	1213
20	9600	1270	1570	989	1223
21	9700	1280	1582	997	1233
22	9800	1290	1594	1005	1242
23	9900	1300	1606	1013	1252
24	10000	1310	1619	1021	1262
25	10100	1319	1631	1028	1271
26	10200	1329	1643	1036	1281
27	10300	1339	1655	1044	1290
28	10400	1348	1666	1051	1299
29	10500	1358	1678	1059	1308
30	10600	1367	1690	1066	1318
31	10700	1377	1701	1073	1327
32	10800	1386	1713	1081	1336
33	10900	1395	1724	1088	1345
34	11000	1404	1736	1095	1354
35	11100	1413	1747	1102	1363
36	11200	1422	1758	1110	1371

1	11300	1431	1769	1117	1380
2	11400	1440	1780	1124	1389
3	11500	1449	1791	1131	1398
4	11600	1458	1802	1138	1406
5	11700	1467	1813	1145	1415
6	11800	1475	1823	1151	1423
7	11900	1484	1834	1158	1431
8	12000	1492	1844	1165	1440

9	COMBINED						
10	MONTHLY	THREE		FOUR		FIVE	
11	NET	CHILDREN		CHILDREN		CHILDREN	
12	INCOME	FAMILY		FAMILY		FAMILY	
13		A	B	A	B	A	B

15 For income less than \$1000 the obligation
16 is based upon the resources and living
17 expenses of each household. Minimum
18 support may not be less than \$50 per child
19 per month except when allowed by RCW
20 26.19.065(2):

21	1000	143	177	121	149	105	130
22	1100	157	194	133	164	116	143
23	1200	171	211	144	179	126	156
24	1300	185	228	156	193	136	168
25	1400	199	246	168	208	147	181
26	1500	212	262	179	221	156	193
27	1600	225	278	190	235	166	205
28	1700	238	294	201	248	175	217
29	1800	251	310	212	262	185	228
30	1900	264	326	223	275	194	240
31	2000	277	342	234	289	204	252
32	2100	289	358	245	303	213	264
33	2200	302	374	256	316	223	276

1	2300	315	390	267	330	233	288
2	2400	328	406	278	343	242	299
3	2500	341	421	288	356	251	311
4	2600	346	428	293	362	256	316
5	2700	351	435	298	368	259	321
6	2800	356	440	301	372	262	324
7	2900	360	445	305	376	266	328
8	3000	364	449	308	380	268	331
9	3100	367	453	310	383	270	334
10	3200	369	457	312	386	272	336
11	3300	371	459	314	388	273	339
12	3400	372	460	315	389	274	340
13	3500	373	461	316	390	275	341
14	3600	374	462	317	391	276	342
15	3700	375	463	318	392	277	343
16	3800	377	466	319	394	278	344
17	3900	386	477	326	404	284	352
18	4000	395	488	334	413	291	360
19	4100	404	500	341	422	298	368
20	4200	413	511	350	431	305	377
21	4300	422	522	357	441	311	385
22	4400	431	532	364	449	317	392
23	4500	438	542	371	458	323	400
24	4600	446	552	377	467	329	407
25	4700	455	562	384	475	335	414
26	4800	463	572	391	483	341	422
27	4900	470	581	398	491	347	429
28	5000	479	592	404	500	353	437
29	5100	487	602	411	509	359	443
30	5200	494	611	418	517	365	451
31	5300	503	621	425	525	371	458
32	5400	511	632	432	533	377	466

1	5500	518	641	439	542	383	473
2	5600	527	651	446	551	389	480
3	5700	535	661	452	559	395	488
4	5800	543	671	459	567	401	495
5	5900	551	681	466	575	407	502
6	6000	559	691	473	584	413	509
7	6100	567	701	479	593	418	517
8	6200	575	710	486	601	424	524
9	6300	583	721	493	609	430	532
10	6400	591	731	500	617	436	539
11	6500	599	740	506	626	442	546
12	6600	607	750	513	635	448	554
13	6700	615	761	520	643	454	561
14	6800	623	770	527	651	460	568
15	6900	631	780	533	659	466	575
16	7000	639	790	540	668	472	583
17	7100	647	800	547	677	478	591
18	7200	654	809	554	684	484	598
19	7300	662	818	560	693	490	605
20	7400	670	828	567	701	496	613
21	7500	677	837	574	709	502	620
22	7600	685	846	581	718	507	627
23	7700	692	855	587	726	513	634
24	7800	700	865	594	734	519	642
25	7900	707	874	601	742	525	649
26	8000	714	883	607	750	531	656
27	8100	722	892	614	759	536	663
28	8200	729	901	620	767	542	670
29	8300	736	910	627	775	548	677
30	8400	743	919	633	783	553	684
31	8500	750	928	640	791	559	691
32	8600	758	936	646	799	565	698

1	8700	765	945	653	807	570	705
2	8800	772	954	659	815	576	712
3	8900	779	962	665	822	582	719
4	9000	786	971	672	830	587	726
5	9100	792	980	678	838	593	732
6	9200	799	988	684	846	598	739
7	9300	806	996	691	854	604	746
8	9400	813	1005	697	861	609	753
9	9500	820	1013	703	869	614	759
10	9600	826	1021	709	877	620	766
11	9700	833	1030	716	884	625	773
12	9800	840	1038	722	892	631	779
13	9900	846	1046	728	900	636	786
14	10000	853	1054	734	907	641	793
15	10100	859	1062	740	915	647	799
16	10200	866	1070	746	922	652	806
17	10300	872	1078	752	930	657	812
18	10400	879	1086	758	937	662	819
19	10500	885	1094	764	944	668	825
20	10600	891	1102	770	952	673	832
21	10700	898	1109	776	959	678	838
22	10800	904	1117	782	966	683	844
23	10900	910	1125	788	974	688	851
24	11000	916	1132	794	981	693	857
25	11100	922	1140	799	988	698	863
26	11200	928	1147	805	995	703	869
27	11300	934	1155	811	1002	708	876
28	11400	940	1162	817	1009	714	882
29	11500	946	1170	822	1017	719	888
30	11600	952	1177	828	1024	723	894
31	11700	958	1184	834	1031	728	900
32	11800	964	1191	839	1038	733	906

1 11900 970 1199 845 1045 738 912
 2 12000 975 1206 851 1051 743 919))

3 ECONOMIC TABLE
 4 MONTHLY BASIC SUPPORT OBLIGATION
 5 PER CHILD

6 COMBINED
 7 MONTHLY ONE TWO
 8 NET CHILD CHILDREN
 9 INCOME FAMILY FAMILY

10
 11 For income less than \$1000 the obligation is based upon
 12 the resources and living expenses of each household.
 13 Minimum support may not be less than \$50 per child per
 14 month except when allowed by RCW 26.19.065(2).

15	<u>1000</u>	<u>216</u>	<u>167</u>
16	<u>1100</u>	<u>238</u>	<u>184</u>
17	<u>1200</u>	<u>260</u>	<u>200</u>
18	<u>1300</u>	<u>281</u>	<u>217</u>
19	<u>1400</u>	<u>303</u>	<u>234</u>
20	<u>1500</u>	<u>325</u>	<u>251</u>
21	<u>1600</u>	<u>346</u>	<u>267</u>
22	<u>1700</u>	<u>368</u>	<u>284</u>
23	<u>1800</u>	<u>390</u>	<u>301</u>
24	<u>1900</u>	<u>412</u>	<u>317</u>
25	<u>2000</u>	<u>433</u>	<u>334</u>
26	<u>2100</u>	<u>455</u>	<u>350</u>
27	<u>2200</u>	<u>477</u>	<u>367</u>
28	<u>2300</u>	<u>499</u>	<u>384</u>
29	<u>2400</u>	<u>521</u>	<u>400</u>
30	<u>2500</u>	<u>543</u>	<u>417</u>
31	<u>2600</u>	<u>565</u>	<u>433</u>
32	<u>2700</u>	<u>587</u>	<u>450</u>
33	<u>2800</u>	<u>609</u>	<u>467</u>
34	<u>2900</u>	<u>630</u>	<u>483</u>

1	<u>3000</u>	<u>652</u>	<u>500</u>
2	<u>3100</u>	<u>674</u>	<u>516</u>
3	<u>3200</u>	<u>696</u>	<u>533</u>
4	<u>3300</u>	<u>718</u>	<u>550</u>
5	<u>3400</u>	<u>740</u>	<u>566</u>
6	<u>3500</u>	<u>762</u>	<u>583</u>
7	<u>3600</u>	<u>784</u>	<u>599</u>
8	<u>3700</u>	<u>803</u>	<u>614</u>
9	<u>3800</u>	<u>816</u>	<u>624</u>
10	<u>3900</u>	<u>830</u>	<u>634</u>
11	<u>4000</u>	<u>843</u>	<u>643</u>
12	<u>4100</u>	<u>857</u>	<u>653</u>
13	<u>4200</u>	<u>867</u>	<u>660</u>
14	<u>4300</u>	<u>877</u>	<u>668</u>
15	<u>4400</u>	<u>887</u>	<u>675</u>
16	<u>4500</u>	<u>896</u>	<u>682</u>
17	<u>4600</u>	<u>906</u>	<u>689</u>
18	<u>4700</u>	<u>916</u>	<u>697</u>
19	<u>4800</u>	<u>927</u>	<u>705</u>
20	<u>4900</u>	<u>939</u>	<u>714</u>
21	<u>5000</u>	<u>951</u>	<u>723</u>
22	<u>5100</u>	<u>963</u>	<u>732</u>
23	<u>5200</u>	<u>975</u>	<u>741</u>
24	<u>5300</u>	<u>987</u>	<u>750</u>
25	<u>5400</u>	<u>999</u>	<u>759</u>
26	<u>5500</u>	<u>1011</u>	<u>768</u>
27	<u>5600</u>	<u>1023</u>	<u>777</u>
28	<u>5700</u>	<u>1030</u>	<u>782</u>
29	<u>5800</u>	<u>1036</u>	<u>786</u>
30	<u>5900</u>	<u>1042</u>	<u>791</u>
31	<u>6000</u>	<u>1048</u>	<u>795</u>
32	<u>6100</u>	<u>1054</u>	<u>800</u>

1	<u>6200</u>	<u>1061</u>	<u>804</u>
2	<u>6300</u>	<u>1067</u>	<u>809</u>
3	<u>6400</u>	<u>1073</u>	<u>813</u>
4	<u>6500</u>	<u>1081</u>	<u>819</u>
5	<u>6600</u>	<u>1096</u>	<u>830</u>
6	<u>6700</u>	<u>1111</u>	<u>842</u>
7	<u>6800</u>	<u>1126</u>	<u>853</u>
8	<u>6900</u>	<u>1141</u>	<u>864</u>
9	<u>7000</u>	<u>1156</u>	<u>875</u>
10	<u>7100</u>	<u>1170</u>	<u>886</u>
11	<u>7200</u>	<u>1185</u>	<u>898</u>
12	<u>7300</u>	<u>1200</u>	<u>909</u>
13	<u>7400</u>	<u>1212</u>	<u>918</u>
14	<u>7500</u>	<u>1222</u>	<u>925</u>
15	<u>7600</u>	<u>1231</u>	<u>932</u>
16	<u>7700</u>	<u>1241</u>	<u>939</u>
17	<u>7800</u>	<u>1251</u>	<u>946</u>
18	<u>7900</u>	<u>1261</u>	<u>953</u>
19	<u>8000</u>	<u>1270</u>	<u>960</u>
20	<u>8100</u>	<u>1280</u>	<u>968</u>
21	<u>8200</u>	<u>1290</u>	<u>975</u>
22	<u>8300</u>	<u>1299</u>	<u>981</u>
23	<u>8400</u>	<u>1308</u>	<u>987</u>
24	<u>8500</u>	<u>1316</u>	<u>994</u>
25	<u>8600</u>	<u>1325</u>	<u>1000</u>
26	<u>8700</u>	<u>1334</u>	<u>1007</u>
27	<u>8800</u>	<u>1343</u>	<u>1013</u>
28	<u>8900</u>	<u>1352</u>	<u>1019</u>
29	<u>9000</u>	<u>1361</u>	<u>1026</u>
30	<u>9100</u>	<u>1370</u>	<u>1032</u>
31	<u>9200</u>	<u>1379</u>	<u>1040</u>
32	<u>9300</u>	<u>1387</u>	<u>1047</u>

1	<u>9400</u>	<u>1396</u>	<u>1055</u>	
2	<u>9500</u>	<u>1405</u>	<u>1062</u>	
3	<u>9600</u>	<u>1414</u>	<u>1069</u>	
4	<u>9700</u>	<u>1423</u>	<u>1077</u>	
5	<u>9800</u>	<u>1432</u>	<u>1084</u>	
6	<u>9900</u>	<u>1441</u>	<u>1092</u>	
7	<u>10000</u>	<u>1451</u>	<u>1099</u>	
8	<u>10100</u>	<u>1462</u>	<u>1107</u>	
9	<u>10200</u>	<u>1473</u>	<u>1114</u>	
10	<u>10300</u>	<u>1484</u>	<u>1122</u>	
11	<u>10400</u>	<u>1495</u>	<u>1129</u>	
12	<u>10500</u>	<u>1507</u>	<u>1136</u>	
13	<u>10600</u>	<u>1518</u>	<u>1144</u>	
14	<u>10700</u>	<u>1529</u>	<u>1151</u>	
15	<u>10800</u>	<u>1539</u>	<u>1159</u>	
16	<u>10900</u>	<u>1542</u>	<u>1161</u>	
17	<u>11000</u>	<u>1545</u>	<u>1164</u>	
18	<u>11100</u>	<u>1548</u>	<u>1166</u>	
19	<u>11200</u>	<u>1551</u>	<u>1169</u>	
20	<u>11300</u>	<u>1554</u>	<u>1172</u>	
21	<u>11400</u>	<u>1556</u>	<u>1174</u>	
22	<u>11500</u>	<u>1559</u>	<u>1177</u>	
23	<u>11600</u>	<u>1562</u>	<u>1179</u>	
24	<u>11700</u>	<u>1565</u>	<u>1182</u>	
25	<u>11800</u>	<u>1568</u>	<u>1184</u>	
26	<u>11900</u>	<u>1571</u>	<u>1187</u>	
27	<u>12000</u>	<u>1573</u>	<u>1190</u>	
28				
29	<u>COMBINED</u>			
30	<u>MONTHLY</u>	<u>THREE</u>	<u>FOUR</u>	<u>FIVE</u>
31	<u>NET</u>	<u>CHILDREN</u>	<u>CHILDREN</u>	<u>CHILDREN</u>
32	<u>INCOME</u>	<u>FAMILY</u>	<u>FAMILY</u>	<u>FAMILY</u>
33				

For income less than \$1000 the obligation is based upon
the resources and living expenses of each household.
Minimum support may not be less than \$50 per child per
month except when allowed by RCW 26.19.065(2).

5	<u>1000</u>	<u>136</u>	<u>114</u>	<u>100</u>
6	<u>1100</u>	<u>150</u>	<u>125</u>	<u>110</u>
7	<u>1200</u>	<u>163</u>	<u>137</u>	<u>120</u>
8	<u>1300</u>	<u>177</u>	<u>148</u>	<u>130</u>
9	<u>1400</u>	<u>191</u>	<u>160</u>	<u>141</u>
10	<u>1500</u>	<u>204</u>	<u>171</u>	<u>151</u>
11	<u>1600</u>	<u>218</u>	<u>182</u>	<u>161</u>
12	<u>1700</u>	<u>231</u>	<u>194</u>	<u>171</u>
13	<u>1800</u>	<u>245</u>	<u>205</u>	<u>180</u>
14	<u>1900</u>	<u>258</u>	<u>216</u>	<u>190</u>
15	<u>2000</u>	<u>271</u>	<u>227</u>	<u>200</u>
16	<u>2100</u>	<u>285</u>	<u>239</u>	<u>210</u>
17	<u>2200</u>	<u>298</u>	<u>250</u>	<u>220</u>
18	<u>2300</u>	<u>311</u>	<u>261</u>	<u>230</u>
19	<u>2400</u>	<u>325</u>	<u>272</u>	<u>239</u>
20	<u>2500</u>	<u>338</u>	<u>283</u>	<u>249</u>
21	<u>2600</u>	<u>351</u>	<u>294</u>	<u>259</u>
22	<u>2700</u>	<u>365</u>	<u>305</u>	<u>269</u>
23	<u>2800</u>	<u>378</u>	<u>317</u>	<u>279</u>
24	<u>2900</u>	<u>391</u>	<u>328</u>	<u>288</u>
25	<u>3000</u>	<u>405</u>	<u>339</u>	<u>298</u>
26	<u>3100</u>	<u>418</u>	<u>350</u>	<u>308</u>
27	<u>3200</u>	<u>431</u>	<u>361</u>	<u>318</u>
28	<u>3300</u>	<u>444</u>	<u>372</u>	<u>328</u>
29	<u>3400</u>	<u>458</u>	<u>384</u>	<u>337</u>
30	<u>3500</u>	<u>471</u>	<u>395</u>	<u>347</u>
31	<u>3600</u>	<u>484</u>	<u>406</u>	<u>357</u>
32	<u>3700</u>	<u>496</u>	<u>416</u>	<u>366</u>
33	<u>3800</u>	<u>503</u>	<u>422</u>	<u>371</u>

1	<u>3900</u>	<u>511</u>	<u>428</u>	<u>377</u>
2	<u>4000</u>	<u>518</u>	<u>434</u>	<u>382</u>
3	<u>4100</u>	<u>526</u>	<u>440</u>	<u>388</u>
4	<u>4200</u>	<u>531</u>	<u>445</u>	<u>392</u>
5	<u>4300</u>	<u>537</u>	<u>450</u>	<u>396</u>
6	<u>4400</u>	<u>543</u>	<u>455</u>	<u>400</u>
7	<u>4500</u>	<u>548</u>	<u>459</u>	<u>404</u>
8	<u>4600</u>	<u>554</u>	<u>464</u>	<u>408</u>
9	<u>4700</u>	<u>559</u>	<u>469</u>	<u>412</u>
10	<u>4800</u>	<u>566</u>	<u>474</u>	<u>417</u>
11	<u>4900</u>	<u>573</u>	<u>480</u>	<u>422</u>
12	<u>5000</u>	<u>580</u>	<u>486</u>	<u>428</u>
13	<u>5100</u>	<u>587</u>	<u>492</u>	<u>433</u>
14	<u>5200</u>	<u>594</u>	<u>498</u>	<u>438</u>
15	<u>5300</u>	<u>602</u>	<u>504</u>	<u>443</u>
16	<u>5400</u>	<u>609</u>	<u>510</u>	<u>449</u>
17	<u>5500</u>	<u>616</u>	<u>516</u>	<u>454</u>
18	<u>5600</u>	<u>623</u>	<u>522</u>	<u>459</u>
19	<u>5700</u>	<u>627</u>	<u>525</u>	<u>462</u>
20	<u>5800</u>	<u>630</u>	<u>528</u>	<u>465</u>
21	<u>5900</u>	<u>634</u>	<u>531</u>	<u>467</u>
22	<u>6000</u>	<u>637</u>	<u>534</u>	<u>470</u>
23	<u>6100</u>	<u>641</u>	<u>537</u>	<u>472</u>
24	<u>6200</u>	<u>644</u>	<u>540</u>	<u>475</u>
25	<u>6300</u>	<u>648</u>	<u>543</u>	<u>477</u>
26	<u>6400</u>	<u>651</u>	<u>545</u>	<u>480</u>
27	<u>6500</u>	<u>656</u>	<u>549</u>	<u>483</u>
28	<u>6600</u>	<u>665</u>	<u>557</u>	<u>490</u>
29	<u>6700</u>	<u>674</u>	<u>564</u>	<u>497</u>
30	<u>6800</u>	<u>683</u>	<u>572</u>	<u>503</u>
31	<u>6900</u>	<u>692</u>	<u>579</u>	<u>510</u>
32	<u>7000</u>	<u>701</u>	<u>587</u>	<u>516</u>

1	<u>7100</u>	<u>710</u>	<u>594</u>	<u>523</u>
2	<u>7200</u>	<u>719</u>	<u>602</u>	<u>530</u>
3	<u>7300</u>	<u>727</u>	<u>609</u>	<u>536</u>
4	<u>7400</u>	<u>734</u>	<u>615</u>	<u>541</u>
5	<u>7500</u>	<u>740</u>	<u>620</u>	<u>545</u>
6	<u>7600</u>	<u>745</u>	<u>624</u>	<u>549</u>
7	<u>7700</u>	<u>751</u>	<u>629</u>	<u>554</u>
8	<u>7800</u>	<u>756</u>	<u>634</u>	<u>558</u>
9	<u>7900</u>	<u>762</u>	<u>638</u>	<u>562</u>
10	<u>8000</u>	<u>767</u>	<u>643</u>	<u>566</u>
11	<u>8100</u>	<u>773</u>	<u>647</u>	<u>570</u>
12	<u>8200</u>	<u>778</u>	<u>652</u>	<u>574</u>
13	<u>8300</u>	<u>783</u>	<u>656</u>	<u>577</u>
14	<u>8400</u>	<u>788</u>	<u>660</u>	<u>581</u>
15	<u>8500</u>	<u>793</u>	<u>664</u>	<u>584</u>
16	<u>8600</u>	<u>797</u>	<u>668</u>	<u>588</u>
17	<u>8700</u>	<u>802</u>	<u>672</u>	<u>591</u>
18	<u>8800</u>	<u>807</u>	<u>676</u>	<u>595</u>
19	<u>8900</u>	<u>812</u>	<u>680</u>	<u>599</u>
20	<u>9000</u>	<u>817</u>	<u>684</u>	<u>602</u>
21	<u>9100</u>	<u>822</u>	<u>689</u>	<u>606</u>
22	<u>9200</u>	<u>828</u>	<u>694</u>	<u>611</u>
23	<u>9300</u>	<u>835</u>	<u>699</u>	<u>616</u>
24	<u>9400</u>	<u>841</u>	<u>705</u>	<u>620</u>
25	<u>9500</u>	<u>848</u>	<u>710</u>	<u>625</u>
26	<u>9600</u>	<u>854</u>	<u>716</u>	<u>630</u>
27	<u>9700</u>	<u>861</u>	<u>721</u>	<u>635</u>
28	<u>9800</u>	<u>867</u>	<u>727</u>	<u>639</u>
29	<u>9900</u>	<u>874</u>	<u>732</u>	<u>644</u>
30	<u>10000</u>	<u>879</u>	<u>737</u>	<u>648</u>
31	<u>10100</u>	<u>885</u>	<u>741</u>	<u>652</u>
32	<u>10200</u>	<u>890</u>	<u>745</u>	<u>656</u>

1	<u>10300</u>	<u>895</u>	<u>750</u>	<u>660</u>
2	<u>10400</u>	<u>900</u>	<u>754</u>	<u>664</u>
3	<u>10500</u>	<u>906</u>	<u>759</u>	<u>668</u>
4	<u>10600</u>	<u>911</u>	<u>763</u>	<u>672</u>
5	<u>10700</u>	<u>916</u>	<u>767</u>	<u>675</u>
6	<u>10800</u>	<u>921</u>	<u>772</u>	<u>679</u>
7	<u>10900</u>	<u>924</u>	<u>774</u>	<u>681</u>
8	<u>11000</u>	<u>926</u>	<u>776</u>	<u>683</u>
9	<u>11100</u>	<u>928</u>	<u>778</u>	<u>684</u>
10	<u>11200</u>	<u>931</u>	<u>780</u>	<u>686</u>
11	<u>11300</u>	<u>933</u>	<u>782</u>	<u>688</u>
12	<u>11400</u>	<u>936</u>	<u>784</u>	<u>690</u>
13	<u>11500</u>	<u>938</u>	<u>786</u>	<u>692</u>
14	<u>11600</u>	<u>940</u>	<u>788</u>	<u>693</u>
15	<u>11700</u>	<u>943</u>	<u>790</u>	<u>695</u>
16	<u>11800</u>	<u>945</u>	<u>792</u>	<u>697</u>
17	<u>11900</u>	<u>948</u>	<u>794</u>	<u>699</u>
18	<u>12000</u>	<u>950</u>	<u>796</u>	<u>700</u>

19 The economic table is presumptive for combined monthly net
20 incomes up to and including twelve thousand dollars. When combined
21 monthly net income exceeds twelve thousand dollars, the court may
22 exceed the presumptive amount of support set for combined monthly net
23 incomes of twelve thousand dollars upon written findings of fact.

24 NEW SECTION. **Sec. 2.** This act takes effect October 1, 2017.

--- END ---