[image: image1.jpg]‘ NationalTribal o

CHILD SUPPORT 7

ASSOCIATION

TRIBAL

CHILD SUPPORT

PROGRAM

INFORMATION

&

RESOURCE GUIDE
PREPARED BY:

GLORIA HOWARD

PUYALLUP TRIBAL CHILD SUPPORT PROGRAM

&

TAMI J LORBECKE

KEWEENAW BAY INDIAN COMMUNITY OFFICE OF CHILD SUPPORT SERVICES
Updated
MAY 2009
This page intentionally left blank.

TABLE OF CONTENTS
1Authorization for Tribal Child Support Enforcement (TCSE)

1Brief History of TCSE Programs

3Comparison of State and Tribal IV-D Program Requirements

7Key Differences and Similarities of Tribal Programs

9Inter-Governmental Case Management

9Tribal IV-D Program Information

9Tribal Non-IV-D Information

10Tribal IV-D Program Information

11Central Council of Tlinget and Haida Indian Tribes of Alaska (CCTHITA)

11Cherokee Nation

12Chickasaw Nation

13Comanche Nation

13Confederated Tribes of Umatilla Indian Reservation

14Forest County Potawatomi Community

15Kaw Nation

16Keweenaw Bay Indian Community

17Kickapoo Tribe

17Klamath Tribe

17Lac du Flambeau Tribe

18Lummi Nation

18Menominee Indian Tribes of Wisconsin

19Mescalero Apache Tribe

19Modoc Tribe

19Muscogee (Creek) Nation

20Navajo Nation

21Nez Perce Tribe

21Nooksack Indian Tribe

21Northern Arapaho Tribes

22Oneida Tribe of Indians of

22Wisconsin

22Osage Nation

23Penobscot Nation

23Ponca Tribe

24Port Gamble S'Klallam Tribe

25Pueblo of Zuni

26Puyallup Tribe

27Quinault Indian Nation

28Red Lake Band of Chippewa

28Sisseton-Wahpeton Oyate Sioux Tribe

29Three Affiliated Tribes (Mandan, Hidatsa & Arickara Nations)

29Tulalip Tribes

30White Earth Nation Ojibwe

30Winnebago Tribe of Nebraska

31Tribal IV-D Start-Up Program Information

31Aleutian Pribilof Islands Association (APIA)

31Blackfeet Nation

31Chippew Cree Tribe

32Coeur d’Alene Tribe

32Confederated Tribes of the Colville Reservation

32Eastern Shoshone Tribe

33Leech Lake Band of Ojibwe

33Mille Lacs band of Ojibwe

33Suquamish Tribe

34Non IV-D Tribal Child Support Enforcement

39Non IV-D Tribal Child Support Enforcement (limited services)

41Tips for States Working with Tribes

Authorization for Tribal Child Support Enforcement (TCSE)

Funding for Tribal Child Support Enforcement programs for federally recognized Tribes and Tribal organizations is authorized by section 455(f) of the Social Security Act (Title IV-D) and amended by the Personal Responsibility and Work Opportunity Reconciliation Act (PRWORA) of 1996, public Law 104-193, and amended by the Balanced Budget Act of 1997 (Public Law 105-33). The 1996 changes in legislation provided authorization for direct federal funding to federally recognized Tribes and Tribal organizations to operate their own child support enforcement programs.
Brief History of TCSE Programs

In 1997, the Administration for Children and Families/Department of Health and Human Services/Office of Child Support Enforcement (ACF/HHS/OCSE) began approving applications of demonstration grants to enable Tribes and Tribal organizations to establish or enhance child support programs.
There were eleven (11) Tribes that applied for, and received, the first demonstration grants between 1996 and 2000 as follows:
· Central Council of Tlingit and Haida Indian Tribes of Alaska /AK

· Chickasaw Nation / OK

· Confederated Tribes of the Colville Reservation / WA

· Lummi Nation / WA

· Lac du Flambeau Tribe / WI

· Menominee Nation / WI

· Navajo Nation / NM

· Port Gamble S’Klamman Tribe / WA

· Puyallup Tribe / WA

· Sisseton-Wahpeton Sioux Tribe / SD

· Tanana Chiefs Conference / AK

Although HHS/ACF/OCSE intended to have federal regulations in place by the time the 3-year demonstration grants expired, that did not happen. Instead, the federal office published a Notice of Proposed Rule Making (NPRM) and Interim Final Rule in August 2000.
This provided funding for the grantees to continue operating their established child support programs during an interim period while waiting for the publication of the Final Regulations as long as they could meet the required mandates of:

· Establishment of Paternity

· Establishment of Child Support Orders

· Enforcement of Child Support Orders

· Modification of Child Support Orders

· Location of Absent Parents

Three of the original eleven Tribes (Confederated Tribes of the Colville Reservation, Tanana Chiefs Conference and Central Council of Tlingit and Haida Indian Tribes of Alaska) did not apply for interim funding.
However, the Interim Rule made funds available to Tribes who could demonstrate they were already operating a comprehensive program by meeting the above mandates, but needed additional funding to enhance or expand their programs.
In addition to the eight remaining Tribes who applied for continued funding under the Interim Rule, the Forest County Potawatomi Community in Wisconsin applied for and received funding in 2001, bringing the total comprehensive tribal child support agencies to nine.

On March 30, 2004, the HHS/ACF/OCSE published the Final Rule, 45 CFR Part 309 that provides funding for continuation of comprehensive tribal child support programs as well as start-up funds for new programs. The Final Rule also requires Tribal child support programs to adhere to regulations in 45 CFR Part 92 and OMB Circulars A-87 and A-133.

As of May 1, 2009, there are thirty-four (34) tribes operating comprehensive IV-D programs and nine (9) tribes operating start-up IV-D programs.
For additional information, please visit the National Tribal Child Support Association (NTCSA) website at: www.supporttribalchildren.org
You are also welcome to contact any of the NTCSA officers (contact information is available on the website) or the Tribal IV-D Directors or Program Managers listed in this directory.

For federal information and/or assistance regarding Tribal Child Support Enforcement, please contact OCSE staff:

· Lionel “Jay” Adams / Director of Division of Special Staff / OCSE

202-260-1527

· Kenneth Ryan / CS Specialist / OCSE

202-401-5128

OCSE’s website address is: www.acf.hhs.gov/programs/cse/
Comparison of State and Tribal IV-D Program Requirements

· 45 CFR 302: States have many more written requirements including specific timeframes for taking actions, and many required actions for locate, establishment and enforcement.

· 45 CFR 309: Tribes are expected and required to perform the same services as States: locate, support order establishment and enforcement, paternity establishment, and modification. However, the regulation is less prescriptive in describing how tribes must provide those services.

	
	STATES
	TRIBES

	LOCATE
	45 CFR 302.35 and 45 CFR 303.3

	45 CFR 309.95

	
	· Must have a state parent locator service

· Regulation contains list of all locate sources and agencies that states must establish working relationships with and use for locate

· 75 days allowed to access all appropriate sources

· Repeat locate attempts when new information comes in, or at least quarterly

· Establish guidelines defining diligent efforts to serve process

	· Requirements to take all necessary locate actions and use all available sources available to them

· Tribes don’t have access to FPLS, must request this service from State IV-D

	
	STATES
	TRIBES

	PATERNITY ESTABLISHMENT
	45 CFR 302.31 and 303.5
	45 CFR 309.100

	
	· Must comply with many rules regarding genetic testing, contested paternity, default orders and paternity acknowledgement services in hospitals, vital records agencies, public health, legal and social service agencies

	· Regulation requires tribe to have procedures for voluntary paternity acknowledgement, processes to establish under Tribal code, law or custom, and procedures for requiring genetic tests in contested paternities

· Default orders may not be recognized as valid

· Establishment of paternity is separate from Tribal enrollment or membership

	
	STATES
	TRIBES

	DISTRIBUTION
	45 CFR 302.32, 45 CFR 302.51, 45 CFR 302.52
	45 CFR 309.115

	
	· Includes reference to timeframes for distribution of payments under sections 454B of the Social Security Act and other parts of the IV-D regulation

· Many detailed instructions on when and how to distribute payments on Non-Assistance, IV-A, Medicaid and IV-E cases

	· Instructions say that payments must be distributed in a “timely manner”, with payments going first to current support

· Detailed instructions on applying payments in Tribal TANF or former Tribal TANF cases

· In intergovernmental cases (Non-Assistance or TANF), Tribes are advised to send payments to the State or other Tribe, or to contact them for instructions on distributing payments

	
	STATES
	TRIBES

	ENFORCEMENT
	45 CFR 303.6

	45 CFR 309.110

	
	· Requirements for immediate wage withholding and to take any other appropriate action within specified time periods

· Submit all qualifying cases for tax offset each year.
	· Required to have procedures for income withholding using the standard Federal form, with income subject to withholding in all cases when NCP is in arrears of at least one month’s support

· Tribal law must specify that any amount withheld must include payment towards any accrued arrears, with total payment not to exceed the maximum permitted under the Consumer Credit Protection Act

· Tribes do not have legal
 authority to submit cases for tax offset, but may request the State to do so on a case-by-case basis

	
	STATES
	TRIBES

	MEDICAL SUPPORT
	45 CFR 303.31
	N/A

	
	· Required to establish and enforce medical support orders
	· Tribes are not required in the federal regulation to address medical support

	
	STATES
	TRIBES

	ESTABLISHMENT and MODIFICATION OF SUPPORT ORDERS
	45 CFR 303.4 and 45 CFR 303.8
	45 CFR 309.105

	
	· Timeframes for establishing support order after locate of NCP or after establishing paternity

· Review and adjustment section proscribes when and how, and reasons for review and timeframes

· State must have procedures to review all orders at least every three years upon the request of either party, or the State agency in assigned cases

	· No specified timeframes

· Order must indicate whether non-cash support will be accepted, describe the type of non-cash support that will be permitted, and assign a cash equivalent to those types of payments

· Non-cash payments may not be used to satisfy arrears

· Child Support Guidelines must be established at reviewed at least every four years

	
	STATES
	TRIBES

	INTERGOVERN-MENTAL PROCEDURES
	45 CFR 303.7

	45 CFR 309.120

	
	· Must comply with both Uniform Interstate Family Support Act (UIFSA) and Full Faith and Credit for Child Support Orders Act (FFCCSOA)

· Must have an interstate central registry

· Many timeframes are written in federal law for various actions that must be taken on interstate cases
	· Tribes were not included in the UIFSA law, and are not required to comply with provisions of UIFSA (However, a Tribe can choose to do so)

· Tribes are required to recognize support orders issued by another jurisdiction in accordance with FFCCSOA,

· Must extend the full range of IV-D services to all requests from other Tribes or States

	
	STATES
	TRIBES

	FEDERAL FUNDING
	45 CFR 304
	45 CFR 309.130

	
	· Receive 66% funding under the federal grant for most activities, with ability to earn additional performance incentives, or have monetary sanctions or fines imposed for being out of compliance with federal requirements

· They must provide 34% of the budget through State funds.

	· Start-up period of up $500,000 for up to two years is totally federally funded

· Receive 90% federal funding for first three years of operation, and 80% funding each year after that

· No ability to earn performance incentive money, and no sanctions imposed

· The non-federal share (10% or 20%) can be matched by the Tribe in part or totally through in-kind contributions, such as the Tribe providing office space and utility costs to the IV-D program

	
	STATES
	TRIBES

	PERFORMANCE GOALS
	45 CFR 305
	45 CFR 309.65

	
	· States are regularly measured on performance in areas such as cases with orders, paternity establishment, cases with collections, etc. and also data reliability

· Performance is tied to monetary incentives or penalties
	· Must include performance targets in their plan each year

· Each tribe determines its own targets for paternity establishment, support order establishment, amount of current support collected, amount of arrears collected, and other targets that the Tribe wants to submit. Example: A target for father involvement, or family reunification

	
	STATES
	TRIBES

	AUTOMATED SYSTEM
	45 CFR 302.85, 45CFR 307
	45 CFR 309.145

	
	· Must have an automated system that is certified by the federal government

· The system must perform many functions related to locate, payment records, case record maintenance, etc.

· The federal government provided up to 90% funding for building these systems in each state
	· Tribes are not required to have an automated system

· Federal funding is available for planning efforts and operation and maintenance of existing Tribal automated data systems

· Some Tribes use the State system in their state, through service agreement arrangements

· At this time there is no federal funding available to Tribes to build automated systems

· A new regulation will be written to address how Tribes can receive funding for systems

	COMMON REQUIREMENTS

	Both States and Tribes must have procedures and evidence for:

· Bonding of employees

· Safeguarding of information

· Due process rights

· Acceptance of all applications and promptly providing services

· Maintaining of records

· Applying collections from tax offset to arrears only

Key Differences and Similarities of Tribal Programs

Tribes operate under the Full Faith and Credit to Child Support Orders Act (FFCCSOA) 28 U.S.C. 1738 B.
The Uniform Interstate Family Support Act (UIFSA) has not and will not be adopted by any Tribe. However to promote consistency in recognizing foreign orders when collaborating with their state counterparts many of the Tribal IV-D programs utilize the UIFSA forms.
It is recommended that you contact the Tribe to discover what paperwork is necessary for them to process your request for assistance or enforcement of a foreign order.
Many Tribes have developed their own codes/laws while others have adopted the child support laws of their respective states, or a combination of both.
Each Tribal child support program has developed policies and procedures specific to their programs, communities and Tribal Nation.

The information required by each tribal child support agency varies according to their individual laws, codes and policies and procedures, but many are fundamentally similar to comply with the federal regulations.

Most Tribes have their own courts established and pursuant to the Code of Federal Regulation (CFR) and/or their own Constitution and Tribal Codes. Most tribal child support hearings are judicial, however some are administrative or a combination of both.
Some Tribes will accept default orders (court or administrative), most will not.

Some Tribes require paternity testing based on their codes/laws if the original order does not meet their paternity establishment criteria.

Some Tribal child support programs use the automated child support systems within their respective state. Others are not yet computerized and operate using manual case management methods while they await the release of a Model Tribal System.
A few Tribes have agreements with their individual states or counties for personal service on their reservation, although most do not. Personal service may be coordinated through the Tribe often utilizing the Tribal Police Departments.
Some Tribes operate their own Temporary Assistance for Needy Families (TANF) programs, many do not. For those Tribes that do not have their own TANF, their members receive TANF benefits through the states’ system.

Contact the Tribe in question prior to sending a case to them to determine if it meets that Tribe’s jurisdictional requirements. (i.e., one or more parties are member of the Tribe, one or both parties reside on the reservation or Indian land, non-custodial parent is employed by Tribal entity, etc.) Requirements will not be the same for all Tribes.

Inter-Governmental Case Management

Although we attempted to provide the most current information concerning each Tribe’s inter-jurisdictional enforcement requirements, not all Tribes submitted their information. Therefore, this Resource Guide provides, at a minimum, contact information for each Tribal IV-D program.

For Tribal programs without information listed, it is highly recommended that you contact the Tribe in question before sending your first request for their assistance with an inter-jurisdictional IV-D case.
If it is determined that the Tribe has the jurisdiction to work the case, ask what paperwork they will require you to send to enlist their assistance.
Please be specific about what action you are requesting assistance with (i.e., enforcement only, paternity, modification, or order establishment or location of a parent).

Tribal IV-D Program Information
Program information for funded tribes is available on the following websites:

· National Tribal Child Support Association (NTCSA): http://www.supporttribalcchildren.org /resources_programs.htm
· Office of Child Support (OCSE): http://www.acf.hhs.gov/programs/cse/
· Individual Tribal websites (use any major web search engine to locate a Tribe’s official website).
Tribal Non-IV-D Information

For non-IV-D Tribal programs (i.e., Tribes who do not receive federal funding to operate a child support program), information, you can contact the individual Tribal court or administrative office.

Tribal contact information is available from:

· National American Indian Court Judges Association
http://www.ntjrc.org/tribalcourts/onlinedirectory.asp
· American Indian Resource Directory

http://www.indians.org/Resource/FedTribes99/fedtribes99.html
This page intentionally left blank.

Tribal IV-D Program Information

For Tribes who have not provided Inter-Jurisdictional Enforcement Requirement information in this Guide, please contact them directly.
	Central Council of Tlinget and Haida Indian Tribes of Alaska (CCTHITA)

Child Support Program

320 W. Willoughby, Suite 300

Juneau, AK 99801

Eddie Brakes, Director

Email: ebrakes@ccthita.org
Ph: 907-463-7340
Fax: 907-463-7312

Website:
http://www.ccthita.org/et-childsupport.html

	Judicial

System: CCTHITA uses a manual case management system and database.

	Inter-Jurisdictional Enforcement Requirements:

	Cherokee Nation

Child Support Enforcement Agency (CNCSE)

PO Box 557

Tahlequah, OK 74465

Angel Smith, Director

Email: angel-smith@cherokee.org
Phone:(918) 453-5444

Fax: (918) 458-6165

Website: http://www.cherokee.org

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	Chickasaw Nation

Child Support Services

P.O. Box 1809, 231 Seabrook Road
Ada, OK 74821

Cassandra McGilbray, Director

Email: cassandra.mcgilbray@chickasaw.net
Phone: 580-436-3419
Fax: 580-436-3460

Website:

http://www.chickasaw.net/services/index_3053.htm

	Judicial

Court of Federal Regulations (CFR)

System: Chickasaw Nation utilizes Oklahoma state computer system O.S.I.S. (Oklahoma State Information System).

	Inter-Jurisdictional Enforcement Requirements:

Send directly to Chickasaw

Nation Department of Child

Support Enforcement. If a

referral has been sent to the

state of Oklahoma Central

 Registry, the Registry will

determine if the transmittal

should be forwarded to the

Chickasaw Nation to beworked.

 If additional paperwork is

required, Chickasaw Nation CSE

 will contact the initiating

jurisdiction.

Packets should include: 1 original and 1 copy.

Referral/transfer:

Transmittal #1

Petition

Registration of foreign support order

Certified copies of all orders

Certified copies of debt calculation

Current income/employment information

Address confidentiality statement

Paternity:

Transmittal #1

Petition

Registration of foreign order if appropriate

General testimony

Any documentation that supports

Respondent is the father of the child

Current financial/employment information

Address confidential statement

	Comanche Nation

Child Support Services

PO Box 908

584 Bingo Road

Lawton, OK 73502

Deborah A. Yates, Director

Email: deborahy@cne-mail.com
Phone: (580) 357-3699

Fax: 580-357-7633

Website: http://comanchemation.com/Tribal%20Services/ChildSupport/ChildSupport.htm

	Judicial / Administrative
Transferred and/or referred cases may already be at the Anadarko CFR court for judicial review or enforcement. If the case is opened with our office we will proceed administratively (if there are no Domestic Violence indicators). If either party objects or requests, the case will then proceed to judicial process.
System:

CNCSP uses a manual case management process which consists of an excel and access-based database. Concurrently the case is maintained with pen and paper.

	Inter-Jurisdictional Enforcement Requirements:

We require the Intergovernmental Referral form and a copy of the support order. If anything else is needed we will contact the requesting jurisdiction.

	Confederated Tribes of Umatilla Indian Reservation

Child Support Enforcement Office

PO Box 638

Pendleton, OR 97801

Lynn Hampton, Program Manager – Attorney

Email: LynnHampton@ctuir.com
Phone: 541-966-2925

Fax: 541-966-2929

Website:

	Judicial

System:

No automation. Case Management is done by Pen/Paper and some word documents

	Inter-Jurisdictional Enforcement Requirements:

Child Support Enforcement Transmittals along with
· Certified copy of order

· Certified debt calculation

· Certified Payment History

	Forest County Potawatomi Community

Tribal Child Support Agency

PO Box 340

5415 Everybody's Road

Crandon, WI 54520

Jacquelyn Pische, IV-D Director

Email : jackiep@fcpotawatomi.com
Phone: 715-478-7260

Fax: 715-478-7331

Website: http://www.fcpotawatomi.com/index.php/Tribal-Departments/child-support.html

	Judicial

System:
Access Database and Excel for financial tracking

	Inter-Jurisdictional Enforcement Requirements:

Requirements:
Send directly to

FCPC Child Support Agency. If

additional paperwork is required,
the agency will contact the initiating

jurisdiction.

Packets should include: 1 original and 1 copy

Referral/transfer:

Transmittal #1

Petition

Registration of foreign support order

2 Certified copies of all orders

Certified copies of debt calculation

Current income/employment information

Address confidentiality statement

Paternity:

Transmittal #1

Petition

General testimony

Any documentation that supports

Respondent is the father of the child

Current financial/employment information

Address confidential statement

	Kaw Nation

Child Support Services

P.O. Box 50

Kaw City, OK 74641

Amy Oldfield, Director

Email: amy.oldfield@sbcglobal.net
Phone: (580) 269-2003

Fax: (580)-269-2113

Website: http://www.kawnation.com/programs/css.php

	Judicial

System:

Uses State of OK automated system, OSIS.

	Inter-Jurisdictional Enforcement Requirements:

Send all requests for enforcement directly to the Kaw Nation Child Support Services office. Documents required:

Enforcement:

· Petition

· Registration of Foreign Order

· Certified copies of all orders

· Certified copies of debt calculation

· Current income/employment information

Paternity:

· Petition

· Registration of Foreign Order

· Supporting documentation

· Financial/employment Information

	Keweenaw Bay Indian Community

Office of Child Support Services

16429 Bear Town Rd

Baraga, MI 49908-9210

Tami Lorbecke, Director

Email: talorbe@hotmail.com
Phone: 906-353-4566

Fax: 906-353-8132

Website: http://www.kbic-nsn.gov/html/ocss.htm

	Judicial

System: No automated system, but rather Office Automation that includes e-files using Microsoft Word and Excel.

	Inter-Jurisdictional Enforcement Requirements:

Requirements:
Send directly to

KBIC OCSS If additional paperwork

is required, the agency will contact

the initiating jurisdiction.

Packets should include: 1 original and 1 copy

Referral/transfer:

Transmittal #1

Petition

Registration of foreign support order

Certified copies of all orders

Certified copies of debt calculation

Current income/employment information

Address confidentiality statement

Paternity:

Transmittal #1

Petition

Registration of foreign order if appropriate

General testimony

Any documentation that supports

Respondent is the father of the child

Current financial/employment information

Address confidential statement

	Kickapoo Tribe

Child Support Enforcement Program

883 112th Dr, #815

Horton, KS 66439-0271

Nadine Martinez, Director

Email: nadine.martinez@hotmail.com
Phone: 785-486-2662, ext. 233

Fax: 785-486-3790

Website:

	Judicial

System:

Manual case management along with use of a database and State of OK automated system, OSIS.

	Inter-Jurisdictional Enforcement Requirements:

	Klamath Tribe

Child Support Program

P.O. Box 1260, 116 Chocktoot St

Chiloquin, OR 97624

Diana Lang, Program Manager

Email: Diana.lang@klamathtribalcourts.com

Phone: 541-783-3020 ext. 105

Fax: (541) 783-7522

Website:

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	Lac du Flambeau Tribe

Tribal Child Support Agency
P.O. Box 1198
Lac du Flambeau, WI 54538

Frances Whitfield, Program Manager

Email: francesw@newnorth.net
Phone: 715-588-4236
Fax: 715-588-9240

Website:

	Judicial/Administrative

System: Utilizes Wisconsin
State child support computer
system, KIDS (Kids Information
Data System)

	Inter-Jurisdictional Enforcement Requirements:

Requirements:
Contact the Tribe

before sending a transmittal to

discuss jurisdictional issues. If it is

determined that the tribe has the

jurisdiction to work the case, send a

transmittal using the same

requirements for a UIFSA packet. If

additional paperwork is required, the

agency will contact the initiating

jurisdiction.

	Lummi Nation

Child Support Enforcement
2616 Kwina Road
Bellingham, WA 98226

Ralph Jefferson Jr., Interim Director

Email: ralphj@lummi-nsn.gov
Kelly Jefferson, Program Manager

Email: kellyj@lummi-nsn.gov
Phone: 360-384-2326

Fax: 360-312-9192

Website:

	Judicial

System: Manual

	Inter-Jurisdictional Enforcement Requirements:

	Menominee Indian Tribes of Wisconsin

Tribal Child Support Agency

P.O. Box 520

Keshena, WI 54135

Mary Husby, Director

Email: mhusby@mitw.org
Rosemund Hoffman,

Program Manager

Email: rhoffman@mitw.org
Phone: 715-799-5290
Fax: (715) 799-6061

Website: http://menominee-nsn.gov/healthFamily/socialServices/childSupport/childHome.php

	Judicial

System: Utilizes State of

Wisconsin computer system

known as KIDS (Kids Information

Data System).

	Inter-Jurisdictional Enforcement Requirements:

A. Contact the Manager of the child support agency to determine that the Menominee Tribal Court has jurisdiction.
B. The agency’s Inter-Jurisdictional Specialist will respond within two (2) working days.

C. Upon notice that the MITW has jurisdiction, mail or submit the following:

Enforcement:

· Child Support Transmittal # 1

· Financial Statement

· Certified Copy of Court Order

Paternity:

· Child Support Transmittal #1

· General Testimony

· Affidavit in Support of Paternity Establishment

· Birth Certificate

	Mescalero Apache Tribe

Child Support Program

PO Box 300

231 N. Eagle Dr.

Mescalero, NM 88340

Carlys Balatche, Director

Email: cbalatche@matisp.net
Ph. 505-464-2577

Fax: 505-464-2599

Website:

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	Modoc Tribe

P.O. Box 1110

21 N. Eight Tribes Trail

Miami, OK 74354

Jerry Sweet, IV-D Director

Email: jsweet@modoc-cse.org
Phone: ((918) 540-1501

Fax: (918) 540-1503

Website:

	Judicial

System:

Database and State of OK’s automated system, OSIS>

	Inter-Jurisdictional Enforcement Requirements:

Require the federal inter-governmental forms indicating what type of action is being requested along with:

· Record of Payment and Arrears owed

· 3 Certified copies of all orders

· Information on all parties (CP and NCP)

	Muscogee (Creek) Nation

Child Support Enforcement

PO Box 580

Okmulgee, OK 74447

Marcy Moore, Director/Managing Attorney

Email: mmoore@muscogeenation-nsn.gov
Phone: 918-752-3181

Fax: (918) 756-2445

Website: http://www.mcnchildsupport.com/

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	Navajo Nation

Dept. of Child Support Enforcement

P.O. Box 7050
Window Rock, AZ 86515

Pierette Baldwin-Gumbrecht
Program Supervisor

Email: gumbrecht1@aol.com
Phone: 928-871-7194
Fax: 928-871-7196

Website:

	Judicial and Administrative

System: Utilizes New Mexico

and Arizona state child support

systems

	Inter-Jurisdictional Enforcement Requirements:

Requirements:
It is
recommended that you contact
the Tribe before sending a
transmittal to discuss
jurisdictional issues. If it is

determined that the Tribe has the

jurisdiction to work the case,
send a transmittal using the
same requirements for packet to
 the state of New Mexico or
Arizona. They will in turn
forward packet to Tribe. If

additional paperwork is required,
the Navajo Nation Child Support
Agency will contact the initiating
jurisdiction.

Case can also be sent directly to Tribe but a letter must accompany packet to explain what it is that you are seeking (i.e., enforcement, paternity establishment, etc.)

If mailing directly to the Tribe, packet must include: certified copy debt calculation, certified copies of all orders, and letter of referral as stated above.

Include in packet any known information about the non-custodial parent.

	Nez Perce Tribe

PO Box 365

Lapwai, ID 86540

Carla Kauffman, Director

Email: carlak@nezperce.org
Eva White, Chief Judge

Email: 2e012w@nezperce.org
Phone: (208) 843-7362, ext 2439

Fax: (208) 843-7388

Website: http://www.nezperce.org/content/Programs/child_support_enforcement.htm

	Judicial

System:

Currently pen and paper but plans to begin using the Osage Access Child Support Database soon.

	Inter-Jurisdictional Enforcement Requirements:

Appropriate Child Support Enforcement Transmittal forms along with copies of original orders.

	Nooksack Indian Tribe

Nooksack Child Support Enforcement

PO Box 157

5048 Mt Baker Hwy

Deming, WA 98244

Ken Levinson, Director/ Attorney

Email: klevinson@nooksack-tribe.org
Phone:360-592-4158 ext 1013

Fax 360-592-5721

Website:

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	Northern Arapaho Tribes

Child Support Program

325 Left Hand Ditch, Unit 9179

Arapahoe, WY 82510

Lee Spoonhunter, IV-D Director

Email: lspoon@wyoming.com
Phone: 307-857-2436

Fax 307-856-4108

Website:

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	Oneida Tribe of Indians of

Wisconsin

Child Support Agency
PO Box 365

Oneida, WI 54155

Lisa Schwartz, Director

Email: lschwart@oneidanation.org
Phone: 920-490-3766

Fax: 920-490-3799

Website: http://www.oneidanation.org/socialservices/page.aspx?id=6558&linkidentifier=id&itemid=6558

	Judicial and Administrative
System:
Manual
State of WI automated child support system, KIDS

	Inter-Jurisdictional Enforcement Requirements:

Requests for assistance must include a certified copy of the order along with a certified statement of arrears.

It is recommended that you contact the child support program regarding referral of cases.

Per capita enforcement is handled by the Oneida Appeals Commission.

	Osage Nation

Child Support Services

PO Box 1299

255 Senior Dr.

Pawhuska, OK 74056

Greg Kidder, Director

Email: gkidder@osagetribe.org.

Phone: 918-287-5575

Fax: 918-287-5577

Website:

http://www.osagetribe.com/childsupport/

	Judicial

System:
The Osage Nation operates on two systems, CSSNetBase (In-house database developed by the Osage Nation Child Support office) and Oklahoma State Information System (O.S.I.S).

CSSNetBase allows ONCSS to track pertinent information such as active and inactive case loads. The CSSNetBase also allows for ONCSS to track all of its finances.

ONCSS utilizes the state system for gathering additional information and utilizes the automated process of collecting Federal Tax Offset through an established MOU.

	Inter-Jurisdictional Enforcement Requirements:

ONCSS will register the order within the Osage Nation Trial Court for the purpose of wage garnishments.

ONCSS will request a copy of the order attached with the income assignment.

	Penobscot Nation

Child Support Agency
(PNCSA)

2 Down Street

Indian Island, ME 04468

Sonya L. LaCoute-Dana,

Program Director

Email: sonya.lacoute-Dana@penobscotnation.org
Ph. (207) 817-3164

Fax 207-827-9129

Website:

	Judicial

System: Manual

	Inter-Jurisdictional Enforcement Requirements:

	Ponca Tribe

Child Support Services

PO Box 1991

20 White Eagle Dr.

Ponca City, OK 74601

Anna Primeaux, Director

Email: annalkent@hotmail.com
Phone. 580-765-2822

Fax 580-762-6868

Website:

http://www.ponca.com/9801/29332.html

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	Port Gamble S'Klallam Tribe

Child Support Program
31912 Little Boston Road N.E.
Kingston, WA 98346

Maria Huynh, Program Manager

Email: mtran@pgst.nsn.us
Ph: 360-297-9668
Fax: 360-297-9666

Website:

http://www.pgst.nsn.us/tribal-entities/tribal-government/child-a-family-a-elders/child-support-enforcement-program
	Judicial

System: Manual

	Inter-Jurisdictional Enforcement Requirements:

Requirements:
Send directly to
Port Gamble S’Klallam Tribal
Child Support program. If
additional paperwork is required,
Port Gamble S’Klallam Tribal
Child Support program will
contact the initiating jurisdiction.

Packets should include: 1 original

Referral/transfer:

Transmittal #1

Petition

Registration of foreign support order

Certified copies of all orders

Certified copies of debt calculation

Current income/employment information

Address confidentiality statement

Paternity:

Transmittal #1

Petition

Registration of foreign order if appropriate

General testimony

Any documentation that supports Respondent is the father of the child

Current financial/employment information

Address confidential statement

	Pueblo of Zuni

P.O. Box 339

Zuni, NM 87327

Sharon Begay, Chief Judge

Email: begaysm@yahoo.com
Phone: 505-782-7046

Fax: (505) 782-7219

Website:

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	Puyallup Tribe

Child Support Enforcement Program
4210 20th St. East, Ste C

Fife, WA 98424

Kim Reynon-Spisak, Director

Email: kimberly.reynon-spisak@puyalluptribe.com
Phone: 253-680-5744
Fax: 253-896-1081

Website:

	Judicial

System: Manual

	Inter-Jurisdictional Enforcement Requirements:

Requirements:
Send directly to

Puyallup Tribal Child Support

Program. If additional paperwork is

required, Puyallup Tribal Child

Support Program will contact the

initiating jurisdiction.

Packets should include: 1 original and 1 copy

Referral/transfer:

Transmittal #1

Petition

Registration of foreign support order

Certified copies of all orders

Certified copies of debt calculation

Current income/employment information

Address confidentiality statement

Paternity:

Transmittal #1

Petition

Registration of foreign order if appropriate

General testimony

Any documentation that supports

Respondent is the father of the child

Current financial/employment information

Address confidential statement

	Quinault Indian Nation

QIN Child Support Services

P.O. Box 689
Taholah, WA 98587

John Baller, Program Manager

Email: jballer@quinault.org
Phone:360-276-8211 x 322

Fax 360-276-0290
Website:

	Judicial

System:

Manual

	Inter-Jurisdictional Enforcement Requirements:

Requirements:
Send directly to

Quinault Child Support Services.

 If additional paperwork is required,

The program will contact the

initiating jurisdiction.

Packets should include: 1 original and 1 copy

Referral/transfer:

Transmittal #1

Petition

Registration of foreign support order

Certified copies of all orders

Certified copies of debt calculation

Current income/employment information

Address confidentiality statement

Paternity:

Transmittal #1

Petition

Registration of foreign order if appropriate

General testimony

Any documentation that supports

Respondent is the father of the child

Current financial/employment information

Address confidential statement

	Red Lake Band of Chippewa

Red Lake Nation Child Support Program

PO Box 1020

Red Lake, MN 56671

Collette R. Neadeau, Director

Email: cneadeau@redlakenation.org
Phone: 218-679-2306

Fax 218-679-2390

Website:

http://www.rlnn.com/main/ChildSupportStaff.html

	Judicial

System: Manual

	Inter-Jurisdictional Enforcement Requirements:

	Sisseton-Wahpeton Oyate Sioux Tribe

Office of Child Support Enforcement
PO Box 808
Agency Village, SD 57262

William Laroque, Program Manager

Email: William.laroque@swst.us
Phone: 605-698-7131
Fax: 605-698-7170

Website:

	Judicial

System: Manual

	Inter-Jurisdictional Enforcement Requirements:

It is recommended that you contact the Tribe.

	Three Affiliated Tribes (Mandan, Hidatsa & Arickara Nations)

Division of Child Support Enforcement

P O Box 998

New Town, ND 58763

Ellen Wilson, Administrator

Email: ewilson@mhanation.com
Phone: 701-627-2860

Fax 701-627-3963

Website:

	Judicial

System:

Not automated. Uses e-files for case notes, Osage database for case management. Has view-only access to the ND automated child support system and the Tribal Court system. Some work done with pen/paper.

	Inter-Jurisdictional Enforcement Requirements:

2 certified copies of orders along with a transmittal form indicating what type of action is being requested.

	Tulalip Tribes

Child Support Program

8825 34th Ave. NW, L-545

Tulalip, WA 98271
Cara Althoff, Director

Email: calthoff@tulaliptribes-nsn.gov
Phone: 360-716-4556
Fax: 360.651.4592
Website:

http://www.tulaliptribes-nsn.gov/Home/Government/Departments/ChildSupportEnforcement.aspx

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	White Earth Nation Ojibwe

WEN CSE Program

PO Box 387

35500 Eagle View Dr.

White Earth, MN 56591

Martha Williams,

Child Support Administrator

Email: marthaw@whiteearth.com
Phone: 218-983-3285 x 5762

Fax 218-983- 3101

Website:

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	Winnebago Tribe of Nebraska

Winnebago Child Support

P O Box 374

Winnebago, NE 68071
Anita Little Walker, Director

Email: alittlewalker@winnebagotribe.com
Phone: 402-878-2164

Fax 402-878-2111

Website:

	Judicial

System:

	Inter-Jurisdictional Enforcement Requirements:

	
	
	

Tribal IV-D Start-Up Program Information

	Aleutian Pribilof Islands Association (APIA)

APIA Tribal child Support Program

1131 E International Airport Road

Anchorage, AK 99518

Grace Smith, Program Manager

Email: graces@apiai.org

Phone: 907-276-2700

Fax: 907-279-4351

Website:

	
	

	Blackfeet Nation

PO Box 1090

409 N Piegan St

Browning, MT 59417

George Kipp, Director

Email: George_kipp@yahoo.com

Phone: 406-338-2111

Fax: 406-338-5540

Website:

	
	

	Chippew Cree Tribe

Child Support Program

RR1, PO Box 544

Box Elder, MT 59521

Joseph lafromboise, Director

Email: bearpawjoe@yahoo.com
Phone: 406-395-4885

Fax: 406-395-4884

Website:

	
	

	Coeur d’Alene Tribe

PO Box 408

Plummer, ID 83851

Maxine Schmitz, Program Manager

Email: mschmitz@cdatribe-nsn.gov

Phone: 208-686-2070

Fax: 208-686-5805

Website:

	Judicial
System:

Manual
	Inter-Jurisdictional Enforcement Requirements:

	Confederated Tribes of the Colville Reservation

Child Support Program

PO Box 150

Nespelem, WA 99155

Sam Ankney, Program Manager

Email: sam.ankney@colvilletribes.com

Phone: 509-634-2782

Fax: 509-634-2742

Website:

	Administrative
System:

WA State Support Enforcement Management System (SEMS)
	Inter-Jurisdictional Enforcement Requirements:

Submit all requests for assistance via the federal Child Support Enforcement Transmittal forms.

	Eastern Shoshone Tribe

Child Support Program

PO Box 1573

104 Washaki St

Fort Washakie, WY 82514

Rita Phillips, Program Manager

Email: rphillips.escsp@yahoo.com

Phone: 307-335-8371, ext. 25

Fax: 307-332-3089

Website:

	
	

	Leech Lake Band of Ojibwe

Leech Lake Legal Bldg, Suite E

116 6th Stree, NW

Cass Lake, MN 56633

Kimberly Anoka, Director

Email: kim.anoka@llojibwe.com
Phone: 208-335-4488

Fax: 218-335-3685

Website:

	
	

	Mille Lacs Band of Ojibwe

Child Support Program

43408 Odena Dr

Onamia, MN 56359

Carla Big Bear, Director

Email: carlab@millelacsojibwe.nsn.us
Phone: 320-532-7752

Fax: 320-532-3785

Website:

	
	

	Suquamish Tribe

PO Box 498

Suquamish, WA 98392

Bill Paine, Director

Email: bpaine@suquamish.nsn.us

Phone: 360-394-8478

Fax: 360-697-4076

Website:

	
	

	
	
	

This page intentionally left blank.

Non IV-D Tribal Child Support Enforcement

Requirements:
It is recommended that you contact the Tribe in question before sending a request to discuss jurisdictional issues. If it is determined that the Tribe has the jurisdiction to work the case, ask what paperwork they will require you to send to enlist their assistance. Please be specific about what action you are requesting assistance with (i.e., enforcement only, paternity, modification, or order establishment).

Ak-Chin Indian Community (Arizona)

Contact Person:
Rosemary Glaser / Clerk of Court

Phone:

520-568-9481

Fax:

520-568-2616

Assinibione and Sioux Tribes of Fort Peck Indian Reservation (Montana)

Contact Person:
Rita Weeks / Court Administrator

Phone:

406-768-5558

Fax:

406-768-3710

Cheyenne River Sioux Tribe (South Dakota)

Contact Person:
Carla Veo / Children’s Court Officer

Phone:

605-964-2574

Fax:

605-964-6603

Chitimacha Tribe of (Louisiana)

Contact Person:
Holly Robicheaux / Division Administrator

Phone:

337-923-0870

Fax:

337-923-7889

Confederated Tribes of the Chehalis (Washington)

Contact Person:
Ralph Wyman / Director of Public Safety

Phone:

360-273-5911

Fax:

360-273-7558

Confederated Tribes of the Warm Springs Reservation (Oregon)

Contact Person:
Bernie Greene / Court Administrator

Phone:

541-553-3278

Fax:

Crow Feet Sioux (South Dakota)

Contact Person:
Melva Rank / Clerk of Courts

Phone:

605-245-2325

Fax:

Eastern Band of Cherokee Indians (North Carolina)

Contact Person:
Marion Teesateskie / Executive Director

Phone:

828-497-7408

Fax:

828-497-7429

Flandreau Santee Sioux Tribe (South Dakota)

Contact Person:
Kristi Bietz / Court Administrator

Phone:

605-997-3593

Fax:

605-997-5145

Jicarilla Apache Nation (New Mexico)

Contact Person:
Melvin Stoof / Chief Judge

Phone:

505-759-3366

Fax:

505-759-3721

Kalispel Tribe of Indians (Washington)

Contact Person:
Kathy Jensen / Tribal Attorney

Phone:

509-445-1664

Fax:

509-445-4039

Las Vegas Paiute Tribe (Nevada)

Contact Person:
Dave Colvin / Tribal Attorney

Phone:

702-471-0844

Fax:

702-471-1394

Little River Band of Ottawa Indians (Michigan)

Contact Person:
Jonnie Sam, III / Tribal Ogema

Phone:

231-723-8288

Fax:

231-723-3270

Lower Brule Sioux (South Dakota)

Contact Person:
Lola Antioquia / Court Administator

Phone:

605-473-5528

Fax:

Mashantucket Pequot Tribe (Connecticut)

Contact Person:
Jean Lucasey / Associate Judge

Phone:

860-396-6333

Fax:

Omaha Tribe of (Nebraska)

Contact Person:
Paulette Tindel / Court Administrator

Phone:

402-837-5814

Fax:

Onondaga Indian Nation (New York)

Contact Person:
Irving Poweless / Secretary

Phone:

315-492-4219

Pascua Yaqui Tribe (Arizona)

Contact Person:
Comelia Cruz / Court Administrator

Phone:

520-879-6276

Fax:

520-879-6277

Ponca Tribe of (Nebraska)

Contact Person:
Ruthanne Gallup / Clerk of Courts

Phone:

402-371-8834

Fax:

402-371-7564

Pueblo of Acoma (New Mexico)

Contact Person:
Anita Frantz / Chief Judge

Phone:

505-552-7500

Fax:

505-552-7394

Pueblo of Isleta (New Mexico)

Contact Person:
James Abeita / Chief Judge

Phone:

505-869-6510

Fax:

505-869-8138

Pueblo of Laguna (New Mexico)

Contact Person:
Marcia Green / Judge

Phone:

505-552-5845

Fax:

505-552-7186

Pueblo of San Ildefonso (New Mexico)

Contact Person:
Paul Rainbird / Judge

Phone:

505-455-7500

Fax:

505-455-7351

Quechan Indian Tribe (California/Arizona)

Contact Person:
Sheila McCoard / Chief Judge

Phone:

760-572-5552

Fax:

760-572-5560

Quinhagak (Alaska)

Contact Person:
John Smith / Tribal Judge

Phone:

907-556-8015

Fax:

907-556-8016

Rosebud Sioux Tribe (South Dakota)

Contact Person:
Carmen Hicks / Court Administrator

Phone:

605-747-2278

Fax:

605-747-2832

Salt River Pima-Maricopa Indian Community (Arizona)

Contact Person:
Robert Scabby / Self-Governance Coordinator

Phone:

480-850-8008

Fax:

480-850-7258

San Carlos Apache Tribe (Arizona)

Contact Person:
Rachel Long / Clerk of Courts

Phone:

928-475-2224

Fax:

Santa Ana Pueblo (New Mexico)

Contact Person:
Angela Luhan / Judge

Phone:

505-771-6735

Fax:

505-771-0392

Santa Clara Tribe (New Mexico)

Contact Person:
Tara Gabaldon / Court Administrator

Phone:

505-753-0411

Fax:

505-753-0466

Sauk-Suiattle Indian Tribe of (Washington)

Contact Person:
Edwanton Thomas

Phone:

360-436-1438

Fax:

360-436-0242

Shoshone Bannock Tribe (Idaho)

Contact Person:
William Trahanat / Chief Judge

Phone:

208-478-4059

Fax:

208-478-4071

Southern Ute Tribe (Colorado)

Contact Person:
Charles Flagg / Director –Dept of Justice

Phone:

970-563-0292

Fax:

970-563-0359

Te-Moak Tribe of Western Shoshone (Nevada)

Contact Person:
LaVerne Louchuss / Court Clerk

Phone:

775-738-7942

Fax:

775-738-6047

Ute Indian Tribe (Utah)

Contact Person:
Floyd Wyasket / Chief Judge

Phone:

435-722-3633

Fax:

435-722-3637

Yakama Nation (Washington)

Contact Person:
David French / Deputy Director- Justice Services

Phone:

509-865-5121

Fax:

Yavapai- Prescott Tribe (Arizona)

Contact Person:
Charlotte Holmes / Court Administrator

Phone:

928-771-3300

Fax:

927-771-3302

Non IV-D Tribal Child Support Enforcement (limited services)

The following Tribes do some child support enforcement activities including establishment, modification and enforcement of child support orders but do not do paternity establishment:

Ho-Chunk Nation (Wisconsin)

Contact Person:
Carol Rockman

Phone:

715-284-2722

Fax:

715-284-3136

Hualapai Tribe (Arizona)

Contact Person:
Ramona Tsosie / Court Administrator

Phone:

928-769-2338

Fax:

928-769-2736

Kootenai Tribe of (Idaho)

Contact Person:
Fred Gabourie, Sr / Chief Judge

Phone:

208-267-3519

Fax:

208-267-2960

Muckleshoot Tribe (Washington)

Contact Person:
Kelly Koon / Court Administrator

Phone:

253-939-3311

Fax:

Tonto Apache Tribe of (Arizona)

Contact Person:
Ira Byers / Tribal Prosecutor

Phone:

928-474-5000

Fax:

928-474-9125

Yavapai-Apache Nation of the Camp Verde Indian Reservation (Arizona)

Contact Person:
Pauline Jackson / Court Administrator

Phone:

928-567-1035

Fax:

This page intentionally left blank.

Tips for States Working with Tribes

· Communicate

· Designate Point of Contact

· Be Respectful

· Have patience. Tribal child support issues are new to many Tribes and states.

· Recognize that although Tribal CSE processes might differ from the state’s, they are just as effective, if not more so.

· Make contact with the Tribal Child Support Agency (TCSA) in your area. Coordinate a meeting to introduce staff, both theirs and yours. Discuss how both programs can work together in the most effective and efficient manner. If the Tribe does not have a child support program, contact the Tribal Court or Tribal Law Office for contact information.

· Cultural differences can create communication challenges. Keep an open mind, focus on solutions and always maintain your focus on how best to provide services to the children.

www.supporttribalchildren.org

� This chart was developed by Jan Jensen, Program Specialist, Region X .

0
42

