
 SEQ CHAPTER \h \r 1
	STATE OF TENNESSEE
	IN THE PROBATE AND FAMILY COURT
	CUMBERLAND COUNTY

	PERMANENT PARENTING PLAN ORDER

 ___ Proposed _X__ Agreed ___ Ordered by the Court

	File no. _______

division _____

	Petitioner (Name: First, Middle, Last)

___ Mother ___ Father

	Respondent (Name: First, Middle, Last)

___ Mother ___ Father

The mother and father will behave with each other and each child so as to provide a loving, stable, consistent and nurturing relationship with the child even though they are divorced. They will not speak badly of each other or the members of the family of the other parent. They will encourage each child to continue to love the other parent and be comfortable in both families.

This plan

_X__ is a new plan.

___ modifies an existing Parenting Plan dated __________________.

___ modifies an existing Order dated _________________________.

	Child’s Name
	Date of Birth

	
	

	
	

	
	

	
	

	
	

I. RESIDENTIAL PARENTING SCHEDULE
A.
RESIDENTIAL TIME WITH EACH PARENT

The Primary Residential Parent is

Under the schedule set forth below, each parent will spend the following number of days with the children:

Mother days

Father days

B.
DAY-TO-DAY SCHEDULE

The ___ mother ___ father shall have responsibility for the care of the child or children except at the following times when the other parent shall have responsibility:

From

 to

 Day and Time

Day and Time

___ every week ___ every other week ___ other: _____________________.

The other parent shall also have responsibility for the care of the child or children at the additional parenting times specified below:

From _______________________ to ______________________

Day and Time

Day and Time

___ every week ___ every other week ___ other: _____________________.

This parenting schedule begins today.

C.
HOLIDAY SCHEDULE AND OTHER SCHOOL FREE DAYS

Check Here ______if you want to work out the holidays between you each year. You may also choose to divide them equally. Divide Equally by checking HERE:___________ If you chose either of these options, you do not have to go any further in this section.

Indicate if child or children will be with parent in ODD or EVEN numbered years or EVERY year:

MOTHER

 FATHER

New Year’s Day

Martin Luther King Day

Presidents’ Day

Easter Day (unless otherwise

coinciding with Spring Vacation)

Passover Day (unless otherwise

coinciding with Spring Vacation)

Mother’s Day

Memorial Day (if no school)

Father’s Day

July 4th

Labor Day

Halloween

Thanksgiving Day & Friday

Children’s Birthdays

Other School-Free Days

Mother’s Birthday

Father’s Birthday

Other: All remaining holidays shall be decided upon by mutual agreement.

A holiday shall begin at 6:00 p.m. on the night preceding the holiday and end at 6:00 p.m. the night of the holiday, unless otherwise noted here:____________________.

D.
FALL VACATION (If applicable)

The day to day schedule shall apply except as follows: beginning___.

The day to day schedule shall apply except as follows:____________________________ ___beginning _________________.
E.
WINTER (CHRISTMAS) VACATION

The ___ mother ___ father shall have the child or children for the first period from the day and time school is dismissed until December _____ at ____ a.m./p.m. ___ in odd-numbered years ___ in even-numbered years ___ every year. The other parent will have the child or children for the second period from the day and time indicated above until 6:00 p.m. on the evening before school resumes. The parties shall alternate the first and second periods each year.

Other agreement of the parents:

F.
SPRING VACATION (If applicable)

The day-to-day schedule shall apply except as follows: ______________beginning _________.

G.
SUMMER VACATION

The day-to-day schedule shall apply except as follows: __________beginning ___________.

Is written notice required? ___ Yes ___ No. If so, ________ number of days.

H.
TRANSPORTATION ARRANGEMENTS

The place of meeting for the exchange of the child or children shall be: _____________________.

Payment of long distance transportation costs (if applicable): __ mother __ father ___ both equally.

Other arrangements: ___.

If a parent does not possess a valid driver’s license, he or she must make reasonable transportation arrangements to protect the child or children while in the care of that parent.

I.
SUPERVISION OF PARENTING TIME (If applicable) ___ Check if applicable

Supervised parenting time shall apply during the day-to-day schedule as follows:
___ Place: ___.___ Person or organization supervising: __.___ Responsibility for cost, if any: ___ mother ___ father ___ both equally.

J.
OTHER: The following special provisions apply:

II. DECISION-MAKING
A.
DAY-TO-DAY DECISIONS. Each parent shall make decisions regarding the day-to-day care of a child while the child is residing with that parent, including any emergency decisions affecting the health or safety of a child.

B.
B.
MAJOR DECISIONS. Major decisions regarding each child shall be made as follows:

Educational decisions

___ mother ___ father ___ joint

Non-emergency health care
___ mother ___ father ___ joint

Religious upbringing

___ mother ___ father ___ joint

 Extracurricular activities
___ mother ___ father ___ joint

 ___ mother ___ father ___ joint

C. PRIVATE SCHOOL AND COLLEGE: (Optional)

The parties agree as follows regarding private school [elementary and high school] and college or vocational training after high school: Each parent shall be responsible for one-half.

D. OTHER:

[x] (a) The parties further acknowledge that there has been no litigation concerning child(ren) custody in this state or any other state.

[x] (b)
 Each parent promises and agrees not to use or be under the influence of alcohol or drugs and not to permit others to use or be under the influence of alcohol or drugs in the presence of or around the minor child(ren).

[x] (c) Each parent is free to live their life as though they were no longer married with no restrictions except as stated herein or as granted by law.

III. FINANCIAL SUPPORT
A.
CHILD SUPPORT

Father’s gross monthly income is $

Mother’s gross monthly income is $

 1. The final child support order is as follows:

a. The ___ mother ___ father shall pay to the other parent as regular child
support the sum of $_____________ ___ weekly ___ monthly ___ twice per month ___ every two weeks. The Child Support Worksheet shall be attached to this Order as an Exhibit.*

*This amount is temporary as Mother is not presently employed, however, is looking for employment. Depending on Mother’s employment status, the parties may wish to sign an Amended Parenting Plan before the case is finalized, which reflects a modified child support worksheet amount. In the event there is a change in either parent’s income which exceeds 15% up or down, both parties agree to sign a Joint Petition and Order to Modify Child Support based upon a then current child support worksheet.

If this is a deviation from the Child Support Guidelines, explain why:

2.
Retroactive Support: A judgment is hereby awarded in the amount of $______ to ___ mother ___ father against the child support payor representing retroactive support required under Section 1240-2-4.06 of the D.H.S. Income Shares Child Support Guidelines dating from ________________ which shall be paid (including pre/post judgment interest) at the rate of $_____________ per ___ week ___ month ___ twice per month ___ every two weeks until the judgment is paid in full.

 3.
Payments shall begin today.

This support shall be paid:

_x__ directly to the other parent.

___ to the Central Child Support Receipting Unit, P. O. Box 305200, Nashville, Tennessee 37229, and sent from there to the other parent at ____________________________. A Wage Assignment Order is attached to this Parenting Plan.

___ by direct deposit to the other parent at ____________________________ Bank for deposit in account no. ________________________.

___ other:__.
The parents acknowledge that court approval must be obtained before child support can be reduced or modified.

B. FEDERAL INCOME TAX EXEMPTION. ADVANCE \d 6
The ___ mother ___ father is the parent receiving child support.
The Mother shall claim the following children:

 ADVANCE \d 6The Father shall claim the following children:

The ___ mother ___ father may claim the exemptions for the child or children so long as child support payments are current by the claiming parent on January 15 of the year when the return is due. The exemptions may be claimed in: ___ alternate years starting ________ each year ___ other:

___ Other: Husband and Wife also agree to equally share any OTHER child credits or OTHER tax deductions allowed by law from time to time. Each parent acknowledges that for any given year only one parent can claim a child dependent exemption for each child.

The mother or father will furnish IRS Form 8332 to the parent entitled to the exemption by February 15 of the year the tax return is due.

C.
PROOF OF INCOME AND WORK-RELATED CHILD CARE EXPENSES

Each parent shall send proof of income to the other parent for the prior calendar year as follows:

IRS Forms W-2 and 1099 shall be sent to the other parent on or before February 15.

A copy of his or her federal income tax return shall be sent to the other parent on or before April 15 or any later date when it is due because of an extension of time for filing.

The completed form required by the Department of Human Services shall be sent to the Department on or before the date the federal income tax return is due by the parent paying child

support. This requirement applies only if a parent is receiving benefits from the Department for a child.

The parent paying work-related child care expenses shall send proof of expenses to the other parent for the prior calendar year and an estimate for the next calendar year, on or before February 15.

 D.
HEALTH AND DENTAL INSURANCE

Reasonable health insurance on the child or children will be:

___ maintained by the mother

___ maintained by the father

___ maintained by both

Proof of continuing coverage shall be furnished to the other parent annually or as coverage changes. The parent maintaining coverage shall authorize the other parent to consult with the insurance carrier regarding the coverage in effect.

Husband and Wife acknowledge their joint and several responsibility to keep their child(ren) covered by health insurance. In the event one parent has health insurance benefits at work, then that parent shall pay for the child(ren)’s premiums and the other parent shall pay for one-half the premium by reimbursement on a monthly basis. In the event that both parents have at work health insurance benefits, then the lowest premium/best benefits plan shall be agreed to and shall become the health insurance company for the child(ren) and the Husband and Wife shall each pay for one-half of the premiums in the manner stated above.

Uncovered reasonable and necessary medical expenses, which may include but is not limited to, deductibles or co-payments, eyeglasses, contact lens, routine annual physicals, and counseling will be paid by ___ mother ___ father ___ equally ____ pro rata in accordance with their incomes. After insurance has paid its portion, the parent receiving the bill will send it to the other parent within ten days. The other parent will pay his or her share within 30 days of receipt of the bill.

If available through work, the ___ mother ___ father shall maintain dental, orthodontic, and optical insurance on the minor child or children.

*NOTE: The child support schedule assumptions in the guidelines (1240-2-4-.03 (6)(b)) assume that the parent receiving the child support will get the tax exemptions for the child.

E.
LIFE INSURANCE—NONE

If agreed upon by the parties, the ___ mother ___ father ___ both shall insure his/her own life in the minimum amount of $_____________ by whole life or term insurance. Until the child support obligation has been completed, each policy shall name the following as sole irrevocable primary beneficiary: ___ the other parent ___ other ______________________, as trustee for the benefit of the child(ren), to serve without bond or accounting. _______________________ ADVANCE \d 6
IV. PRIMARY RESIDENTIAL PARENT (CUSTODIAN) FOR OTHER

LEGAL PURPOSES
The child or children are scheduled to reside the majority of the time with the ___ mother ___ father. This parent is designated as the primary residential parent also known as the custodian, SOLELY for purposes of any other applicable state and federal laws. If the parents are listed in Section II as joint decision-makers, then, for purposes of obtaining health or other insurance, they shall be considered to be joint custodians. THIS DESIGNATION DOES NOT AFFECT EITHER PARENT’S RIGHTS OR RESPONSIBILITIES UNDER THIS PARENTING PLAN.

V. DISAGREEMENTS OR MODIFICATION OF PLAN
Should the parents disagree about this Parenting Plan or wish to modify it, they must make a good faith effort to resolve the issue by the process selected below before returning to Court. Except for financial support issues including child support, health and dental insurance, uncovered medical and dental expenses, and life insurance, disputes must be submitted to:

___ Mediation by a neutral party chosen by the parents or the Court.

___ Arbitration by a neutral party selected by parents or the Court.

___ The Court DUE TO ORDER OF PROTECTION OR RESTRICTIONS.

_X___ Counseling by counselor selected by the parties or the court (prior to Rule 31 Mediation)
If parties select counseling, they agree to agree on a counselor or the Court will select a Rule 31 Mediator upon Motion of either party. If counseling fails to resolve the dispute, the parties, or the court if necessary, shall select a Rule 31 Mediator.

The costs of this process may be determined by the alternative dispute process or may be assessed by the Court based upon the incomes of the parents. It must be commenced by notifying the other parent and the Court by __ written request ___ certified mail ___ other: ____________________.

In the dispute resolution process:

A. Preference shall be given to carrying out this Parenting Plan.

B. The parents shall use the process to resolve disputes relating to implementation of the Plan.

C. A written record shall be prepared of any agreement reached, and it shall be provided to each

parent.

D. If the Court finds that a parent willfully failed to appear without good reason, the Court, upon motion, may award attorney fees and financial sanctions to the prevailing parent. ADVANCE \d 6
VI. RIGHTS OF PARENTS
Under T.C.A. § 36-6-101 of Tennessee law, both parents are entitled to the following rights:

(1) The right to unimpeded telephone conversations with the child at least twice a week at reasonable times and for reasonable durations;

(2) The right to send mail to the child which the other parent shall not open or censor;

(3) The right to receive notice and relevant information as soon as practicable but within twenty-four (24) hours of any event of hospitalization, major illness or death of the child;

(4) The right to receive directly from the child’s school any school records customarily made available to parents. (The school may require a written request which includes a current mailing address and upon payment of reasonable costs of duplicating.) These include copies of the child’s report cards, attendance records, names of teachers, class schedules, and standardized test scores;

(5) Unless otherwise provided by law, the right to receive copies of the child’s medical health or other treatment records directly from the physician or health care provider who provided treatment or health care. (The keeper of the records may require a written request which contains a current mailing address and the payment of reasonable costs of duplication.) No person who receives the mailing address of a parent as a result of this requirement shall provide such address to the other parent or a third person;

(6) The right to be free of unwarranted derogatory remarks made about the parent or his or her family by the other parent to the child or in the presence of the child;

(7) The right to be given at least forty-eight (48) hours notice, whenever possible, of all extra-curricular activities, and the opportunity to participate or observe them. These include the following: school activities, athletic activities, church activities and other activities where parental participation or observation would be appropriate;

(8) The right to receive from the other parent, in the event the other parent leaves the state with the minor child or children for more than two (2) days, an itinerary including telephone numbers for use in the event of an emergency;

(9) The right to access and participation in education on the same basis that is provided to all parents. This includes the right of access to the child for lunch and other activities. However participation or access must be reasonable and not interfere with day-to-day operations or with the child’s educational performance.

VII. NOTICE REGARDING PARENTAL RELOCATION
The Tennessee Statute (T.C.A. § 36-6-108) which governs the notice to be given in connection with the relocation of a parent reads in pertinent part as follows:

If a parent who is spending intervals of time with a child desires to relocate outside the state or more than one hundred (100) miles from the other parent within the state, the relocating parent shall send a notice to the other parent at the other parent’s last known address by registered or certified mail. Unless excused by the court for exigent circumstances, the notice shall be mailed not later than sixty (60) days prior to the move. The notice shall contain the following:

(1) Statement of intent to move;

(2) Location of proposed new residence;

(3) Reasons for proposed relocation; and

(4) Statement that the other parent may file a petition in opposition to the move within thirty (30) days of receipt of the notice

VIOLATIONS, GOOD FAITH, BINDING EFFECT
Violation of residential provisions of this order with actual knowledge of its terms is punishable by contempt of court and may be a criminal offense under TCA 39-13-306, Tennessee's custodial interference statute. Violation of this order may subject a person to arrest.

When mutual decision making is designated but cannot be achieved, the parties shall make a good faith effort to resolve the issue through the dispute resolution process, as detailed above in section V.

If one parent fails to comply with a provision of this plan, the other parent's obligations under this plan are not affected.

THE PROVISIONS OF THIS AGREED PARENTING PLAN ARE HEREBY INCORPORATED INTO THE FINAL DECREE OF DIVORCE TO BE ENTERED BY THE COURT UPON FINAL HEARING HOWEVER, THE TERMS HEREIN BECOME EFFECTIVE THIS DATE.

VIII. TITLE IV-D CERTIFICATION
This case [] is [] is not subject to enforcement by the Department of Human Services or otherwise subject to collection through the department’s central collection and disbursement unit established by Tenn. Code Ann. Section 36-5-116.

If this case is or if this case becomes a Title IV-D case, the parties hereto agree to comply with state law by immediately filing with the local Title IV-D Child Support Office a copy of the child support Order after it has been entered with the Court and further, to supply the Child Support Office with name, social security, place of birth, residential and mailing address, home telephone numbers, drivers’ license number, name, address and telephone number of employer and the availability and cost of health insurance for the child(ren) pursuant to T.C.A. 36-5-101(a)(4)(B). The parties further agree to update the information within ten (10) days of the date of any change in compliance with T.C.A. 35-5-101(a)(4)(B)(ii). In addition, the parties, on an annual date from the entry of the Order, agree to provide a report to the Department of Human Services or its contractor in Title IV-D cases on a form provided by the Court stating their annual income as defined by the Child Support Schedule and related provisions contained in Title 36, Chapter 5.

In furtherance of T.C.A. Section 36-5-501(a)(3), either parent having a health care plan coverage at their place of employment shall notify their employer that the child(ren) shall be placed on that parent’s health care plan, effective July 1, 2002. The parent shall authorize withholding from their paycheck to make employee contributions necessary for the coverage of the child and shall request the employer send the amount for health care coverage directly to the health care provider.

In the event it becomes necessary in a Title IV-D case, under T.C.A. Section 36-6-406, the undersigned parties agree that they may be required to make child support payment to the Central Collection and Disbursement Unit as provided by Section 36-5-116 which may include child support to be made by income assignment. In that event, the child support payment shall no longer be made directly to the other parent.

IX. PARENT EDUCATION CLASS
This requirement has been fulfilled by ___ both parents ___ mother ___ father ___ neither.

Failure to attend the parent education class within 60 days of this order is punishable by contempt.

[image: image1.wmf]

APPROVED FOR ENTRY:

Presented by Counsel:

 FRANK KESSLER, ESQ., BPR# 017634

3126 Middleford Drive

Cookeville, TN 38506

(931) 537-9920
Note: The judge or chancellor may sign below or, instead, sign a Final Decree or a separate Order incorporating this plan.

COURT COSTS (If applicable)

 Court costs, if any, are taxed as follows:

___.

It is so ORDERED this the ________ day of ____________, _____.

JUDGE AMANDA WORLEY

