

Office of Child Support Enforcement

ANNUAL REPORT TO
CONGRESS
FY 2018

ADMINISTRATION FOR
CHILDREN & FAMILIES

CONTENTS

1

Executive Summary

3

Highlights of the Year

A-1

National Program Performance

B-1

State Program Performance

C-1

Tribal Program Performance

D-1

Data Tables

E-1

Glossary

F-1

Incentive Formulas and Forms

This page is intentionally left blank

EXECUTIVE Summary

The Office of Child Support Enforcement (OCSE) is part of the Administration for Children and Families (ACF) within the Department of Health and Human Services (HHS). HHS is the principal agency for protecting the health of all Americans and providing essential human services, especially for those who are least able to help themselves. ACF's mission is to foster health and well-being by providing federal leadership, partnership, and resources for the compassionate and effective delivery of human services. The ultimate ACF vision is that children, youth, families, individuals, and communities are resilient, safe, healthy, and economically secure.

OCSE's core mission is to:

- Establish paternity
- Obtain child support in order to encourage responsible parenting, family self-sufficiency and child well-being
- Recognize the essential role of both parents in supporting their children

The national child support program helps children receive support by:

- Locating parents
- Establishing paternity
- Establishing and modifying support obligations
- Monitoring and enforcing support obligations

The child support program is a federal/state/tribal/local partnership that operates under Title IV-D of the Social Security Act. The program functions in 54 states and territories, and 60 tribes.

The OCSE Annual Report to Congress highlights financial and statistical child support achievements based on data reported by state and tribal child support agencies. The content of the annual report is mandated by Section 452(a) under Title IV-D of the Social Security Act to give congressional members information that relates to the overall operations and success of the national child support program.

In fiscal year (FY) 2018, OCSE worked collaboratively and collectively with state and tribal programs and a variety of public and private partners. OCSE's work focused on engaging both parents in the lives of their children, increasing the economic stability of both parents, and strengthening family relationships.

The child support program made solid progress in its mission to increase family self-sufficiency and meet the needs of children and their families. These accomplishments are discussed further in the Highlights section of the report and supported by the data in the tables found in the Appendix.

HIGHLIGHTS of the Year

ACHIEVEMENTS

Total Child Support Collections for FY 2018

\$32.3 billion

Non-IV-D
\$3.7 billion

IV-D
\$28.6 billion

OCSE promoted effective approaches and excellent customer service to achieve the goal of ensuring children receive consistent financial support from their parents living apart from them. OCSE, states, and tribes identified proven strategies, including setting accurate orders to improve payment compliance rates and intervening early when payments stop. OCSE emphasized to states and territories the need for technology modernization and employer outreach to increase income withholding and new hire reporting compliance. OCSE also emphasized the importance of partnering with private and public programs that nurture healthy relationships between both parents and their children. These strategies contributed to improvements in program performance, reliable payments for children, and provided help to parents struggling to support their families.

PROGRAM PERFORMANCE

The child support program measures its successes in helping families become self-sufficient through a variety of outcome-based measures. This section describes the statistical performance of the national, state, and tribal programs.

Performance-Based Incentives and Penalties

The child support program has a strong outcome-based performance management system established by the Child Support Performance and Incentive Act of 1998 (CSPIA). Under CSPIA, states are measured in five program areas:

- Paternity establishment
- Support order establishment
- Current support collections
- Cases paying towards arrears
- Cost effectiveness

This performance-based incentive and penalty program is used to reward states for good or improved performance and to impose penalties when: (1) state performance falls below a specified level and has not improved; (2) state data used to compute incentive measures are found to be incomplete or unreliable; or (3) states are found to be non-compliant with certain federal child support requirements. Performance data maintained by states are regularly audited for completeness and reliability.

From FY 2017 to FY 2018, the IV-D caseload paternity establishment percentage (PEP) remained at 102¹ percent, while the statewide paternity establishment percentage decreased from 94 percent to 93 percent. Over this same period, the percentage of cases with support orders established increased from 87 percent to 88 percent, the current support collection rate increased from 65 percent to 66 percent, and the percentage of cases paying towards arrears remained at 64 percent. Cost effectiveness decreased slightly from \$5.15 to \$5.14 collected for every dollar spent on the program in FY 2018. For FY 2017, two states/territories received a penalty letter for having two consecutive performance failures.

DATA RELIABILITY AUDITS

Child support performance data are audited to ensure that they are reliable. Congress mandates OCSE to conduct annual data reliability audits and reviews to evaluate completeness, accuracy, security, and reliability of the data reported and produced by state reporting systems. These data reliability audits, performed by the OCSE Office of Audit, help ensure that incentives are earned and paid on the basis of only verifiable data and that the incentive payment system is fair and equitable. No state/territory failed the audit for FY 2018 for any measure. Two states/territories that failed the audit for one or more measures for FY 2017 received congratulatory letters for reporting complete and reliable data for those measures for FY 2018.

¹ Based on the formula used to determine the PEP, it is possible for a state to report a number over 100 percent if the number of paternities in a given year exceeds the number of non-marital births during the preceding year.

COST AUDITS

OCSE is required by Section 452(a)(4)(C) of the Social Security Act to evaluate the adequacy of the financial management of each state's child support program. Specifically, OCSE is mandated to perform reviews of expenditures claimed by states for federal reimbursement. The primary objectives of a cost audit are to determine whether the claimed child support costs are allowable, allocable, and reasonable, and to ensure that states bear their fair share of child support costs. Financial audits are performed after the data reliability audits are completed, to the extent that resources permit. There were no cost audits performed in FY 2018.

FEDERAL SYSTEMS

OCSE has an expansive portfolio of Information Technology (IT) services and programs, referred to as Federal Systems, which help states and tribes effectively and efficiently achieve the core mission of the program, which is to provide child support to millions of our nation's children. The Federal Systems portfolio is composed of multiple systems, including three that are critical to the business mission of the child support program:

- National Directory of New Hires (NDNH), a database of employees, their quarterly wages, and unemployment benefit information
- Federal Case Registry (FCR), a national database of child support participants, cases, and orders; and
- Debtor File, a database of noncustodial parents who owe past-due support that helps states and tribes collect through the Administrative and Federal Tax Refund Offset and Passport Denial programs, and the Multistate Financial Institution Data Match (MSFIDM) and Insurance Match programs.

OCSE expanded this portfolio to provide IT services and programs that assist child support agencies and other critical program partners – employers, financial institutions, insurers, and other federal agencies – in their efforts to support the child support program in cost-effective and efficient ways. OCSE and state child support systems exchange information daily through batch processing as well as a web-based interactive portal that allows for location services, case and participant inquiries, and document exchange. Currently, all 54 states and territories and two tribes – Muscogee Creek Nation and White Earth Nation – are using the Child Support Portal. The information collected and stored at the Federal Systems greatly assist state agencies with intergovernmental child support case management. Most of OCSE's batch systems were developed in mid to late 90s and OCSE continued the task of modernizing its systems. Enhancements include migration to relational databases, open systems architecture, and modern programming languages. These enhancements align with federal guidance on modernization as well as state systems modernization initiatives.

While Congress established the NDNH to help state child support agencies locate parents and enforce child support orders, Congress has authorized certain state and federal agencies to receive NDNH data for authorized purposes, primarily to reduce improper payments from needs-based public benefit programs. Below are

outcomes from these data matches in FY 2018:

- The Social Security Administration (SSA) estimates savings of approximately \$1 billion in prevention of annual benefits future overpayments and adjustments of incorrect payment amounts in the Supplemental Security Income program. SSA reports that the benefit-to-cost ratio for the entire program is estimated to be 5.3 to 1.
- Department of Treasury's Bureau of the Fiscal Service used a combination of NDNH and other data to recover approximately \$58.5 million in federal nontax debt.
- The U.S. Department of Housing and Urban Development identified over \$2.3 billion in underreported income using NDNH data, which could have resulted in \$300 million in overpayments to rental recipients. With over \$2.7 million in personnel and computer costs, this represents a return on investment of over 100:1.

STATE AND TRIBAL SYSTEMS

States continued to try to replace or enhance their legacy statewide-automated case management computer systems in FY 2018. In nearly all states, the systems are obsolete, and in some states, the systems are close to the end of their usable lives. However, state budget constraints continue to delay most enhancement and replacement efforts.

Despite these challenges, these states began to conduct planning and feasibility studies to examine a path forward to replace their systems:

- | | | | |
|-----------|--------------|-------------|------------|
| ● Arizona | ● Kentucky | ● Kansas | ● Illinois |
| ● Indiana | ● New Mexico | ● Tennessee | |

In addition to the states that are conducting the feasibility study, some states like Alaska, Ohio, Tennessee, and Utah are re-platforming to come out of an obsolete mainframe environment to a more distributed platform. The re-platforming projects are a low-cost alternative to developing a new system.

To reduce the federal costs of automating tribal programs, OCSE developed the Model Tribal System in FY 2013. The Model Tribal System is a comprehensive, highly configurable child support system available for implementation by tribal programs. By FY 2018, 13 tribes had completed full installation:

- | | | |
|---|--|-------------------------------------|
| ● Cherokee Nation of OK | ● Eastern Shoshone of Wyoming | ● Modoc Tribe of OK |
| ● The Chippewa Cree Tribe of the Rocky Boys Reservation | ● Forest County Potawatomi Community of WI | ● Prairie Band of Potawatomi Nation |
| ● Confederated Tribes of Colville Reservation | ● Lac Courte Oreilles | ● Sisseton Wahpeton Oyate |
| ● Eastern Band of Cherokee Indians of NC | ● Mille Lacs Band of Ojibwe | ● The Suquamish Tribe |
| | | ● White Earth Nation |

The updated State Systems Certification Guide that provides requirements for all state child support systems was released in late 2017. Several states have started using the new guide for development of the new statewide system.

PROGRAM INNOVATION

Competitive Grants and Initiatives

OCSE awards competitive grants under two sections of the Social Security Act:

- Section 1115(a) authorizes OCSE to fund research and demonstration grants to promote Title IV-D purposes with a goal of improving the operation of the child support program.
- Section 452(j) authorizes OCSE to fund projects that support disseminating information and technical assistance to states, training of state and federal staff, staffing studies and related activities, as well as research, demonstration, and special projects of regional or national significance relating to the operation of IV-D programs. OCSE did not award any Section 452(j) awards in FY 2018.

In 2018, OCSE released a new Section 1115(a) grant announcement - *Using Digital Marketing to Increase Participation in the Child Support Program*. During the two-year grant period, awardees will design or improve and test digital marketing communications to reach parents that could benefit from child support services. Digital Marketing grants were awarded to 14 child support agencies, including two tribal child support programs for the first time under this funding authority.

OCSE awarded FY 2018 continuation funding to the recipients of the following Section 1115(a) grants:

- Behavioral Interventions for Child Support Services (BICS), a five-year project awarded in FY 2014
- Procedural Justice-Informed Alternatives to Contempt (PJAC), a five-year project awarded in FY 2016

Access and Visitation

OCSE administers grants to states for the Access and Visitation Program to support and facilitate noncustodial parents' access to and visitation with their children by means of activities including: mediation, counseling, parenting education, developing parenting time schedules, visitation enforcement (monitoring, supervision, and neutral drop-off and pick-up), and developing guidelines for alternative custody arrangements. The annual appropriation for this program is \$10 million total, and each state and territory receives a portion of this funding based on the formula in the authorizing statute.

OCSE Program Partnerships

Program partnerships are critical to fulfilling OCSE's goal of improving child support outcomes for all children. Partnerships are a low-cost effective way to increase the consistency of child support payments in those cases where there are barriers by addressing the reasons parents are not paying, such as unemployment, incarceration, parental conflict, or lack of access to their children. Partnerships also help other stakeholders in

accomplishing their mission and goals. Examples of OCSE's FY 2018 partnerships:

- Department of Veterans Affairs to identify veterans with child support issues, address child support debt, improve employment prospects, and restore family connections.
- HHS/ACF Office of Family Assistance (OFA) on their Healthy Marriage and Responsible Fatherhood grants to plan for building local child support collaborations and to improve services and outcomes for fathers participating in the OFA grants.
- Consumer Financial Protection Bureau on its Your Money, Your Goals, which is a set of financial empowerment materials designed to help families meet their financial goals through increased knowledge, skills, and resources.

POLICY

International Child Support Program

HHS is the U.S. Central Authority for international child support and the Secretary has designated OCSE to carry out the Central Authority duties. The United States implemented the Hague Convention on the International Recovery of Child Support and Other Forms of Family Maintenance. The Hague Convention provides for a comprehensive system of cooperation between the child support authorities of contracting states, establishes procedures for recognition of foreign child support decisions, and requires effective measures for prompt enforcement.

In FY 2018, in addition to providing technical assistance and policy guidance, OCSE published the Hague Child Support Judicial Guide, and delivered training on international child support to several judicial and legal groups. With the new Hague Convention and our existing bilateral arrangements, the U.S. partnered with over 50 countries and Canadian provinces/territories to ensure that child support obligations are enforced. OCSE also responded to over 880 customer service inquiries on international child support cases from families, states, and foreign countries.

Revision and Implementation of the Interstate Administrative Subpoena, Notice of Interstate Lien, and Required Data Elements for Paternity Establishment

As required by the Paperwork Reduction Act, OCSE requested public comment and revised the Interstate Administrative Subpoena form and instructions and Notice of Interstate Lien form and instructions. The required data elements for paternity establishment affidavits were renewed. These forms and data elements assist child support agencies in providing uniform, efficient services to families seeking child support.

Intergovernmental Case Processing and Intergovernmental Forms Training

OCSE provided training on Intergovernmental Case Processing, which included Interstate 101, Interstate 201, Interstate Scenarios, Interstate Payment Processing, Interstate Case Closure, and OCSE Interstate Tools and Resources. OCSE also provided training on the revised set of 13 OMB-approved intergovernmental forms. All of this training is available on the OCSE website.

State Plan

As a condition of receiving federal funding, state child support agencies must have an approved state plan that describes the nature and scope of their child support program and meets all federal requirements. In FY 2018, OCSE issued state plan training materials and policy guidance on compliance with the 2008 Medical Support Final Rule and the Bipartisan Budget Act of 2018.

TRIBAL PROGRAMS

Funding for tribal IV-D grants is authorized under Section 455(f) of the Social Security Act. In order to demonstrate the capacity to operate a tribal child support program, tribes or tribal organizations must include the following tribally determined performance targets in a tribal IV-D plan: paternity establishment, support order establishment, amount of current support to be collected, and amount of past-due support to be collected. Tribal child support programs may also submit any other performance measures they wish.

- OCSE oversaw 60 comprehensive tribal child support programs and an additional two start-up tribal programs in FY 2018.
- Comprehensive tribal child support programs provide full child support services.
- Start-up tribal programs are in the developmental stages of operation and are working to demonstrate their capacity to operate as a comprehensive program; however, start-up funding and statistical data are not covered in this report.
- Most tribal child support programs are relatively new and have challenging caseloads due to a number of factors such as a smaller scale, higher unemployment, and higher poverty rates on reservations than in states.
- Sixty comprehensive tribes reported collections of over \$55 million on nearly 60,000 cases.

60 Comprehensive Tribal Programs

2 start-up programs with applications in review to become comprehensive:

- Apache Tribe of Oklahoma, OK
- Shinnecock Indian Nation, NY

CUSTOMER COMMUNICATIONS

During FY 2018, OCSE managed and disseminated key communications for the national child support program to inform and engage OCSE customers, partners, stakeholders, and the public.

- OCSE supported plain language guidelines to ensure information from the federal office is easy to read, understand, and use.
- Parents, program partners, and child support professionals visit the [OCSE website](#) for policy documents and contact and program information. Child support populations including military service members, veterans, and incarcerated parents could find specific information targeted for those groups.
- OCSE managed communication campaigns to disseminate timely information through the appropriate social media channels.
- OCSE managed two blogs:
 - [Commissioner's Voice](#) featured messages from our commissioner highlighting important OCSE initiatives.
 - [Analyze This](#) provided in-depth analysis of child support data to inform child support professionals and other stakeholders about national child support trends.
- Customers also learned about OCSE, state, local, and tribal initiatives promoting the well-being of children and families in our monthly e-newsletter, *Child Support Report*. Our newsletter's reach is one of the largest in the agency, with distribution to more than 5,500 subscribers each month.
- Using OCSE's Customer Inquiry Management system, OCSE responded to thousands of customer inquiries from the public, parents, Congress, the White House, HHS Office of Inspector General, and other officials and advocates.

DATA DISCLAIMER AND TERMS OF USE

This data was originally compiled and reported by states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

OCSE makes this data available without charge as a public service on the condition that users of the data agree to be solely responsible for ensuring the accuracy and other qualities of any products derived from or in connection with this data.

OCSE disclaims any responsibility or legal liability to users for damages of any kind, including lost profits, lost savings or any other incidental or consequential damages relating to the providing of the data or the use of it.

The user agrees to credit HHS/ACF/OCSE in any publication that results from the use of this data. The names HHS/ACF/OCSE, however, may not be used in any advertising or publicity to endorse or promote any products or commercial entities unless specific written permission is obtained from HHS/ACF/OCSE in advance. The user also understands that HHS/ACF/OCSE is not obligated to provide the user with any support, consulting, training or assistance of any kind with regard to the use of this data or to provide the user with any updates, revisions or new versions of this data.

Please note: The data is collected from various sources, and may be modified over time without notice. OCSE disclaims responsibility for the accuracy of the data and makes no warranty about it.

PROGRAM Performance

NATIONAL
PERFORMANCE

A decorative graphic at the bottom of the page. It features a dark blue background with a white grid. The grid consists of a 2x2 square of cells. The top-left cell is dark blue and contains the text 'NATIONAL PERFORMANCE'. The top-right cell is dark blue. The bottom-left cell is dark blue. The bottom-right cell is light blue. A horizontal white line runs across the middle of the grid, and a vertical white line runs down the middle. There is also a horizontal white line extending from the left edge of the grid to the vertical line, and a vertical white line extending from the horizontal line to the bottom edge of the grid.

National Performance

Table 1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	64.21	65.16	65.41	65.43	65.66
Arrearage Collections (%)	62.69	63.84	64.40	64.11	64.23

Table 2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	95.78	95.41	94.02	93.83	92.95
IV-D Paternity Establishment (%)	99.64	100.21	101.74	101.96	102.12
Support Order Establishment (%)	84.69	85.73	86.47	87.18	87.52
Cost-Effectiveness (\$)	5.25	5.26	5.33	5.15	5.14

Table 3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	16,337,739	15,898,934	15,562,306	15,147,168	14,727,814

Table 4. Total Distributed Collections and Total Administrative Expenditures (\$ Billions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	28.20	28.56	28.83	28.63	28.59
Total Distributed to Families (\$)	26.81	27.21	27.52	27.39	27.39
Total Administrative Expenditures (\$)	5.69	5.75	5.73	5.88	5.88

Table 5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,516	1,548	1,568	1,553	1,593
Former Assistance (\$)	2,326	2,364	2,364	2,356	2,372
Never Assistance (\$)	3,945	3,984	4,023	4,033	4,087

2018 CHILD SUPPORT: MORE MONEY FOR FAMILIES

COLLECTIONS

75%

of child support is collected by income withholding from an employee's paycheck

25% other sources

\$32.3 billion

in child support collected by state and tribal child support programs in FY2018

96%

went to families

4% reimbursed public assistance dollars

CASELOAD

14.7 million children served by the child support program in 2018

1 in 5 children
in the U.S.

Child support in comparison to other programs*

Child support accounts for about half the average income of low-income parents who receive it, lifting nearly 3/4 million people out of poverty in 2017†

COST-EFFECTIVENESS

One of the most cost-effective government programs

\$5.14 collected by the child support program for every **\$1.00** spent

Source: [Office of Child Support Enforcement](#)

* Combined CHIP Enrollment Total Report and Form CMS-64.EC, 2019; Characteristics of SNAP Households, FY 2017; WIC Program Monthly Data-State Level Participation, FY 2018; Annual Statistical Supplement, 2018; TANF: Total Number of Child Recipients, FY 2018; CCDF Preliminary Data Table 1, 2017; SSI Annual Statistical Report, 2017.

† Bureau of Census: Current Population Reports P60-261 (Appendix Table 5) and P60-265 (Appendix Table A-7).

ADMINISTRATION FOR
CHILDREN & FAMILIES
Office of Child Support Enforcement

Office of Child Support Enforcement
330 C Street, SW, Washington, DC 20201
<https://www.acf.hhs.gov/css>

This page is intentionally left blank

PROGRAM Performance

STATE
PERFORMANCE

A decorative graphic at the bottom of the page. It features a dark blue background with a white grid. The grid is composed of several squares. One square in the middle-right area is a lighter blue. Another square, directly below it, is yellow. The text 'STATE PERFORMANCE' is positioned to the left of the grid.

ALABAMA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	52.41	53.41	54.01	54.03	54.20
Arrearage Collections (%)	57.83	59.46	60.55	59.83	59.35

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	94.39	95.19	96.70	96.13	96.31
Support Order Establishment (%)	85.13	86.61	87.55	88.15	88.51
Cost-Effectiveness (\$)	4.85	5.17	6.54	4.30	5.20

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	208,207	199,755	194,701	189,820	184,048

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	305.98	320.48	325.01	320.47	320.47
Total Distributed to Families (\$)	294.02	309.15	314.10	310.24	311.07
Total Administrative Expenditures (\$)	69.48	68.03	54.62	81.69	67.92

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,255	1,242	1,197	1,218	1,235
Former Assistance (\$)	1,827	1,868	1,890	1,901	1,937
Never Assistance (\$)	2,736	2,807	2,824	2,807	2,856

ALASKA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	57.84	57.34	56.59	55.83	56.28
Arrearage Collections (%)	66.27	67.04	65.68	65.14	65.34

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	110.16	106.32	105.20	93.97	103.73
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	91.17	91.46	92.84	92.56	92.11
Cost-Effectiveness (\$)	3.82	4.02	4.10	4.07	3.84

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	47,351	46,378	43,712	41,203	39,966

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	96.47	99.57	99.60	91.58	91.09
Total Distributed to Families (\$)	86.84	88.93	88.89	82.12	82.04
Total Administrative Expenditures (\$)	28.32	27.98	28.47	25.11	26.32

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,368	1,383	1,865	1,678	1,768
Former Assistance (\$)	2,182	2,265	2,207	2,049	2,132
Never Assistance (\$)	3,840	3,980	4,015	3,825	3,969

ARIZONA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	54.67	55.84	57.29	58.13	58.62
Arrearage Collections (%)	55.14	55.22	56.28	57.18	57.74

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	134.57	139.58	145.06	149.19	154.75
Support Order Establishment (%)	86.78	87.70	87.81	89.35	90.55
Cost-Effectiveness (\$)	5.87	5.35	4.98	6.15	5.29

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	182,920	172,779	164,677	156,537	147,555

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	317.20	313.94	312.07	310.75	309.65
Total Distributed to Families (\$)	302.50	300.97	300.70	299.85	299.42
Total Administrative Expenditures (\$)	61.83	66.53	70.43	57.08	66.15

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	749	490	431	355	329
Former Assistance (\$)	2,742	2,751	2,722	2,649	2,658
Never Assistance (\$)	3,435	3,467	3,500	3,512	3,565

ARKANSAS

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	62.76	64.30	63.95	64.41	65.43
Arrearage Collections (%)	67.92	69.03	69.40	68.90	69.89

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	98.57	99.60	100.89	100.92	100.90
Support Order Establishment (%)	89.29	90.50	91.34	91.84	89.99
Cost-Effectiveness (\$)	4.50	4.94	4.87	4.84	5.06

Table S-3. Total Number of Children in the Child Support Program

<u>Children in Child Support Cases</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>
<u>Number of Children in Child Support Cases</u>	<u>124,162</u>	<u>118,495</u>	<u>114,043</u>	<u>109,744</u>	<u>104,872</u>

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

<u>Collections and Expenditures</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>
<u>Total Distributed Collections (\$) Total</u>	<u>230.00</u>	<u>234.81</u>	<u>231.19</u>	<u>226.33</u>	<u>226.53</u>
<u>Distributed to Families (\$) Total</u>	<u>224.17</u>	<u>229.31</u>	<u>225.99</u>	<u>221.80</u>	<u>222.32</u>
<u>Administrative Expenditures (\$)</u>	<u>56.16</u>	<u>52.19</u>	<u>52.04</u>	<u>51.29</u>	<u>48.96</u>

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	979	1,076	995	1,006	1,009
Former Assistance (\$)	2,231	2,287	2,280	2,267	2,306
Never Assistance (\$)	3,134	3,217	3,239	3,279	3,375

CALIFORNIA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	64.92	66.52	66.98	66.46	66.50
Arrearage Collections (%)	65.82	66.20	66.72	66.42	66.78

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	98.18	97.96	98.61	94.28	93.59
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	89.21	89.42	90.35	91.19	91.56
Cost-Effectiveness (\$)	2.43	2.51	2.51	2.52	2.52

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	1,327,392	1,300,157	1,265,153	1,224,178	1,188,815

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	2,208.20	2,247.50	2,311.47	2,339.60	2,380.16
Total Distributed to Families (\$)	1,838.48	1,878.98	1,949.70	1,981.96	2,026.25
Total Administrative Expenditures (\$)	947.26	932.64	959.56	969.43	981.94

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	2,336	2,490	2,579	2,548	2,622
Former Assistance (\$)	2,639	2,659	2,703	2,761	2,824
Never Assistance (\$)	4,352	4,461	4,569	4,657	4,791

COLORADO

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	63.59	64.43	64.27	64.15	64.49
Arrearage Collections (%)	69.78	70.16	68.94	68.14	67.47

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	104.35	106.89	104.98	104.26	108.56
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	87.44	88.69	88.63	87.72	88.71
Cost-Effectiveness (\$)	4.90	4.83	4.59	4.30	4.22

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	157,126	154,426	152,919	151,690	146,315

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	309.68	319.00	321.10	318.00	317.40
Total Distributed to Families (\$)	293.16	302.52	305.66	304.72	304.47
Total Administrative Expenditures (\$)	70.24	73.24	77.61	82.09	83.50

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	699	723	694	694	853
Former Assistance (\$)	2,099	2,131	2,149	2,152	2,160
Never Assistance (\$)	3,728	3,812	3,850	3,846	3,872

CONNECTICUT

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	58.26	61.04	61.60	61.35	61.41
Arrearage Collections (%)	59.02	59.77	61.16	59.82	59.88

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	92.60	94.44	96.40	97.61	98.53
Support Order Establishment (%)	81.13	86.70	91.13	92.85	93.90
Cost-Effectiveness (\$)	3.33	3.22	3.13	3.27	3.23

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	179,635	164,738	147,825	136,044	128,510

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	239.00	242.49	245.53	240.20	236.29
Total Distributed to Families (\$)	210.62	213.61	214.83	210.91	208.69
Total Administrative Expenditures (\$)	76.97	80.49	83.99	78.56	78.09

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	3,329	3,484	3,451	3,465	3,667
Former Assistance (\$)	2,612	2,480	2,463	2,645	2,516
Never Assistance (\$)	2,729	3,076	3,129	2,885	3,174

DELAWARE

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	58.18	59.06	60.10	60.20	59.72
Arrearage Collections (%)	55.50	53.60	54.77	55.01	55.97

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	78.58	82.97	79.46	88.44	82.61
Support Order Establishment (%)	70.52	70.56	75.32	72.34	75.33
Cost-Effectiveness (\$)	2.03	1.89	2.28	2.54	2.75

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	84,871	87,119	80,538	85,282	82,833

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	73.90	75.42	75.99	74.67	73.73
Total Distributed to Families (\$)	69.39	71.16	71.20	70.09	68.83
Total Administrative Expenditures (\$)	39.80	43.50	36.38	32.16	29.31

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,394	1,059	1,348	1,159	1,271
Former Assistance (\$)	1,428	1,699	1,633	1,662	1,681
Never Assistance (\$)	3,149	3,082	3,086	3,064	3,066

DISTRICT OF COLUMBIA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	61.53	61.96	61.62	61.46	61.86
Arrearage Collections (%)	55.17	55.22	56.84	57.78	57.62

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	90.01	90.01	90.01	90.01	71.31
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	68.28	71.33	73.28	78.95	78.99
Cost-Effectiveness (\$)	1.99	2.07	2.00	2.01	2.01

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	47,420	45,495	43,544	39,299	38,095

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	47.36	47.34	47.11	47.26	46.72
Total Distributed to Families (\$)	42.60	42.89	42.65	42.72	42.89
Total Administrative Expenditures (\$)	27.21	26.10	26.92	27.03	26.63

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,320	1,266	1,318	1,363	1,222
Former Assistance (\$)	2,126	2,142	2,103	2,038	1,980
Never Assistance (\$)	3,331	3,466	3,522	3,493	3,654

FLORIDA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	58.35	62.53	63.25	63.01	63.11
Arrearage Collections (%)	58.60	67.36	70.23	69.71	69.96

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	88.36	91.05	91.32	90.59	91.61
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	81.36	82.84	82.90	82.95	82.10
Cost-Effectiveness (\$)	5.75	5.89	6.15	6.24	6.18

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	715,755	667,152	669,861	656,368	660,681

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	1,450.64	1,443.75	1,477.35	1,474.66	1,488.53
Total Distributed to Families (\$)	1,415.41	1,408.54	1,444.28	1,442.59	1,456.04
Total Administrative Expenditures (\$)	275.45	268.32	262.75	257.67	262.38

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,450	1,571	1,590	1,632	1,758
Former Assistance (\$)	3,621	4,477	4,534	4,432	4,381
Never Assistance (\$)	2,706	2,124	2,339	2,501	2,662

GEORGIA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	60.90	61.29	61.26	60.32	60.11
Arrearage Collections (%)	65.19	65.73	65.56	64.45	63.87

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	94.15	90.20	93.92	97.18	93.63
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	89.36	89.62	89.36	89.93	90.93
Cost-Effectiveness (\$)	7.65	8.37	7.61	8.04	7.14

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	533,252	542,222	553,455	554,882	527,927

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	658.55	678.65	690.99	695.45	688.88
Total Distributed to Families (\$)	639.78	660.24	672.82	678.02	672.95
Total Administrative Expenditures (\$)	95.25	89.67	100.35	95.61	106.52

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,154	1,128	1,135	1,146	1,191
Former Assistance (\$)	2,449	2,501	2,519	2,527	2,516
Never Assistance (\$)	2,994	3,068	3,108	3,129	3,177

GUAM

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	64.82	64.33	62.02	61.11	59.82
Arrearage Collections (%)	62.30	58.63	55.45	53.44	50.99

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	94.91	92.21	90.78	90.68	90.68
Support Order Establishment (%)	76.84	75.83	75.14	75.16	74.22
Cost-Effectiveness (\$)	2.02	1.74	1.46	1.64	1.73

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	11,347	11,508	11,232	11,286	11,061

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	12.19	10.75	9.76	9.58	9.10
Total Distributed to Families (\$)	11.73	10.30	9.41	9.28	8.94
Total Administrative Expenditures (\$)	6.51	6.66	7.25	6.32	5.69

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	5,949	6,403	5,454	6,444	5,504
Former Assistance (\$)	1,889	1,775	1,668	1,661	1,548
Never Assistance (\$)	3,867	3,605	3,562	3,683	3,664

HAWAII

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	61.67	62.02	62.65	62.48	62.81
Arrearage Collections (%)	43.78	45.67	44.76	43.69	43.19

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	99.18	94.54	96.20	88.25	96.14
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	73.95	74.95	76.12	77.21	78.48
Cost-Effectiveness (\$)	5.42	4.93	4.92	4.83	4.63

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	75,847	73,318	69,337	65,621	59,964

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	97.70	98.89	99.43	97.24	95.54
Total Distributed to Families (\$)	89.91	90.82	91.43	90.01	88.77
Total Administrative Expenditures (\$)	19.23	22.02	20.92	21.54	22.12

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	2,036	2,005	2,191	2,041	2,086
Former Assistance (\$)	3,302	3,247	3,368	3,365	3,366
Never Assistance (\$)	5,149	5,319	5,523	5,655	5,676

IDAHO

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	62.31	63.13	64.41	64.46	65.62
Arrearage Collections (%)	57.91	58.70	58.57	57.60	60.22

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	100.10	97.51	98.71	97.06	97.13
Support Order Establishment (%)	84.61	86.73	87.88	91.70	91.96
Cost-Effectiveness (\$)	7.28	7.78	7.03	6.13	5.23

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	157,762	156,328	155,940	139,367	135,076

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	161.39	169.28	171.54	170.01	150.63
Total Distributed to Families (\$)	158.66	166.53	168.87	167.33	148.48
Total Administrative Expenditures (\$)	23.77	23.27	26.11	29.64	30.77

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,268	1,140	1,221	1,264	1,078
Former Assistance (\$)	1,374	1,383	1,330	1,313	1,223
Never Assistance (\$)	2,963	3,058	3,083	3,107	2,897

ILLINOIS

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	60.96	62.26	62.72	63.07	62.43
Arrearage Collections (%)	60.36	62.50	62.39	61.70	60.08

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	88.76	90.49	83.18	91.72	94.21
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	81.58	81.72	82.65	82.84	83.01
Cost-Effectiveness (\$)	4.61	4.68	4.75	5.19	5.22

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	504,979	508,241	488,288	475,573	462,673

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	805.08	807.77	811.74	787.68	766.64
Total Distributed to Families (\$)	776.39	780.16	786.27	765.69	747.20
Total Administrative Expenditures (\$)	190.44	187.96	185.39	164.69	159.26

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,277	1,433	1,363	1,366	1,404
Former Assistance (\$)	2,099	1,944	1,862	1,859	1,828
Never Assistance (\$)	4,114	4,261	4,173	4,102	4,116

INDIANA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	63.27	64.78	65.31	65.98	66.35
Arrearage Collections (%)	70.31	71.85	73.26	72.32	72.38

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	103.60	104.41	105.39	105.24	105.17
Support Order Establishment (%)	92.32	93.21	93.61	93.90	94.60
Cost-Effectiveness (\$)	5.69	5.56	5.88	5.25	5.21

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	291,598	278,973	268,747	257,988	247,011

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	556.62	553.89	549.29	529.81	521.99
Total Distributed to Families (\$)	541.16	539.30	535.75	517.33	510.41
Total Administrative Expenditures (\$)	104.28	106.39	99.71	107.94	107.06

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,071	1,141	1,090	1,104	1,137
Former Assistance (\$)	2,332	2,328	2,270	2,242	2,229
Never Assistance (\$)	3,267	3,273	3,276	3,280	3,332

IOWA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	73.90	74.26	73.57	73.02	72.66
Arrearage Collections (%)	71.09	70.99	70.33	69.51	69.37

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	104.26	98.02	97.30	94.18	95.34
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	89.60	90.51	91.74	92.52	92.81
Cost-Effectiveness (\$)	5.58	5.71	5.73	5.46	5.86

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	172,979	168,009	164,737	161,741	158,297

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	308.32	307.63	307.78	305.48	304.65
Total Distributed to Families (\$)	287.00	287.47	289.11	287.35	288.28
Total Administrative Expenditures (\$)	58.22	56.73	56.64	59.01	54.76

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	591	598	592	620	583
Former Assistance (\$)	2,036	2,018	2,004	1,984	1,987
Never Assistance (\$)	2,777	2,823	2,880	2,906	2,942

KANSAS

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	54.04	54.43	55.45	55.87	56.21
Arrearage Collections (%)	60.14	58.09	58.77	57.85	57.85

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	90.69	93.37	92.78	92.92	96.32
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	82.47	87.67	86.00	87.45	89.23
Cost-Effectiveness (\$)	5.89	5.80	5.69	5.72	5.75

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	147,381	138,443	146,900	144,524	143,253

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	182.08	182.65	187.35	187.30	193.30
Total Distributed to Families (\$)	167.74	169.24	174.59	176.26	183.31
Total Administrative Expenditures (\$)	34.84	35.44	37.07	36.83	37.54

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	908	837	819	848	815
Former Assistance (\$)	2,265	2,236	2,242	2,179	2,209
Never Assistance (\$)	2,592	2,593	2,609	2,617	2,685

KENTUCKY

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	57.22	58.22	58.40	58.15	57.95
Arrearage Collections (%)	59.61	60.89	61.51	60.91	60.52

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	94.60	94.45	96.93	95.65	94.11
Support Order Establishment (%)	90.10	90.74	90.11	89.57	88.94
Cost-Effectiveness (\$)	6.45	6.33	6.32	6.33	6.32

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	287,707	271,662	265,366	260,496	257,419

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	381.68	383.61	379.51	367.10	359.23
Total Distributed to Families (\$)	343.30	346.01	342.59	332.56	326.71
Total Administrative Expenditures (\$)	62.41	63.89	63.28	61.23	60.00

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,458	1,512	1,473	1,471	1,514
Former Assistance (\$)	1,703	1,715	1,729	1,689	1,691
Never Assistance (\$)	3,089	3,114	3,109	3,104	3,135

LOUISIANA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	56.44	55.56	53.31	52.80	54.07
Arrearage Collections (%)	55.62	55.57	53.31	53.50	53.98

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	90.21	91.31	94.13	95.65	95.42
Support Order Establishment (%)	80.16	84.93	86.79	87.25	87.88
Cost-Effectiveness (\$)	5.44	5.51	5.56	5.46	5.84

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	319,628	298,454	286,573	280,705	271,715

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	394.00	406.87	397.89	400.58	411.12
Total Distributed to Families (\$)	383.18	396.45	388.21	391.01	402.20
Total Administrative Expenditures (\$)	77.66	79.07	76.45	78.41	75.24

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	781	754	736	711	689
Former Assistance (\$)	2,352	2,386	2,355	2,320	2,343
Never Assistance (\$)	3,367	3,428	3,395	3,393	3,484

MAINE

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	58.87	59.86	62.33	63.11	64.08
Arrearage Collections (%)	59.29	63.73	65.25	65.36	66.33

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	102.77	102.86	103.93	103.66	104.53
Support Order Establishment (%)	94.39	95.41	95.08	95.35	95.27
Cost-Effectiveness (\$)	3.59	3.50	3.46	3.47	3.70

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	81,734	73,828	67,255	62,056	59,754

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	96.57	98.68	100.75	97.80	96.77
Total Distributed to Families (\$)	81.42	83.95	86.45	85.04	84.65
Total Administrative Expenditures (\$)	28.30	29.69	30.46	29.68	27.52

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	2,632	2,574	2,597	2,596	2,595
Former Assistance (\$)	2,307	2,353	2,401	2,380	2,387
Never Assistance (\$)	3,793	3,870	4,023	4,020	4,046

MARYLAND

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	67.75	68.55	68.96	69.01	68.73
Arrearage Collections (%)	69.30	69.61	70.41	70.42	70.19

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	90.07	90.96	89.96	89.21	91.81
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	85.21	84.55	84.85	86.03	83.62
Cost-Effectiveness (\$)	4.21	4.54	4.65	4.64	4.35

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	224,339	220,367	214,511	206,544	204,424

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	528.00	533.04	534.75	528.77	520.84
Total Distributed to Families (\$)	505.19	510.94	512.36	511.83	503.04
Total Administrative Expenditures (\$)	135.35	126.90	124.41	123.29	129.66

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,725	1,780	1,885	1,740	1,773
Former Assistance (\$)	1,464	1,523	1,561	1,527	1,573
Never Assistance (\$)	5,072	5,204	5,261	5,361	5,404

MASSACHUSETTS

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	69.43	70.76	71.34	72.39	70.07
Arrearage Collections (%)	60.09	61.19	63.07	64.17	59.56

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	91.51	91.49	90.69	90.88	90.26
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	85.78	85.75	87.35	88.70	87.55
Cost-Effectiveness (\$)	5.40	5.40	6.03	6.06	5.74

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	227,137	220,152	207,874	198,349	200,996

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	619.59	626.67	634.75	626.80	590.29
Total Distributed to Families (\$)	582.34	592.37	603.16	597.23	566.65
Total Administrative Expenditures (\$)	119.59	120.87	109.71	107.87	106.95

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	2,470	2,431	2,494	2,388	2,761
Former Assistance (\$)	3,203	3,232	3,269	3,294	3,657
Never Assistance (\$)	6,072	6,170	6,288	6,321	6,090

MICHIGAN

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	68.87	70.57	71.25	71.49	71.43
Arrearage Collections (%)	60.44	61.40	64.52	66.13	65.96

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	93.78	98.47	97.52	96.11	90.53
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	79.64	81.07	81.52	81.16	80.55
Cost-Effectiveness (\$)	6.26	5.75	6.74	5.56	6.37

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	955,532	881,557	881,343	877,852	845,634

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	1,314.09	1,324.21	1,328.65	1,309.83	1,289.54
Total Distributed to Families (\$)	1,262.64	1,280.73	1,288.15	1,273.57	1,255.91
Total Administrative Expenditures (\$)	214.75	235.78	201.82	241.25	207.14

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	825	821	807	795	831
Former Assistance (\$)	1,985	2,013	1,962	1,938	1,917
Never Assistance (\$)	4,090	4,136	3,915	3,855	3,805

MINNESOTA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	72.46	73.43	74.29	74.53	74.94
Arrearage Collections (%)	70.99	72.11	72.36	72.26	72.45

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	100.42	99.00	100.77	101.05	101.23
Support Order Establishment (%)	88.00	88.70	88.91	88.56	88.32
Cost-Effectiveness (\$)	3.58	3.55	3.31	3.30	3.27

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	261,628	250,210	245,095	239,540	235,564

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	584.66	583.37	575.06	561.13	553.66
Total Distributed to Families (\$)	559.99	560.19	552.16	541.49	535.22
Total Administrative Expenditures (\$)	168.58	169.89	179.89	175.85	175.48

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,583	1,564	2,051	2,199	2,343
Former Assistance (\$)	2,697	2,717	2,705	2,686	2,695
Never Assistance (\$)	4,952	5,031	5,064	5,025	5,071

MISSISSIPPI

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	53.23	53.21	53.57	53.67	54.39
Arrearage Collections (%)	57.10	57.70	58.11	57.25	58.55

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	90.35	93.83	96.54	97.24	97.68
Support Order Establishment (%)	72.26	74.21	76.79	78.91	83.78
Cost-Effectiveness (\$)	9.62	7.94	9.36	9.50	10.85

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	378,437	370,473	354,840	344,663	322,548

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	309.70	322.14	328.14	327.40	337.39
Total Distributed to Families (\$)	304.66	317.74	323.96	323.77	333.62
Total Administrative Expenditures (\$)	33.66	42.48	36.72	36.12	32.66

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	462	458	464	477	511
Former Assistance (\$)	1,546	1,554	1,612	1,621	1,646
Never Assistance (\$)	2,394	2,434	2,373	2,384	2,439

MISSOURI

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	57.95	59.51	60.28	60.24	60.42
Arrearage Collections (%)	59.48	60.88	61.12	60.48	60.83

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	94.42	93.11	90.21	90.44	88.93
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	88.16	90.19	91.08	90.89	88.34
Cost-Effectiveness (\$)	7.73	8.33	8.76	8.59	8.69

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	469,255	456,080	441,300	433,604	429,940

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	575.68	596.72	596.45	580.32	568.96
Total Distributed to Families (\$)	544.19	565.35	568.95	557.08	547.83
Total Administrative Expenditures (\$)	78.34	75.36	71.82	71.34	69.24

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,063	1,099	956	700	696
Former Assistance (\$)	1,852	1,866	1,857	1,840	1,810
Never Assistance (\$)	3,900	4,106	4,214	4,289	4,361

MONTANA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	62.78	63.50	63.11	63.77	64.50
Arrearage Collections (%)	65.64	67.03	64.92	64.80	65.46

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	104.98	104.87	106.31	105.18	105.95
Support Order Establishment (%)	89.18	89.57	88.77	88.78	89.11
Cost-Effectiveness (\$)	4.40	4.48	4.24	4.39	4.64

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	40,564	39,138	38,771	38,067	37,061

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	61.06	62.72	60.59	60.74	61.98
Total Distributed to Families (\$)	57.68	59.16	57.26	56.99	57.80
Total Administrative Expenditures (\$)	15.90	16.03	16.42	15.91	15.39

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,513	1,546	1,495	1,743	1,903
Former Assistance (\$)	1,663	1,717	1,721	1,736	1,780
Never Assistance (\$)	3,184	3,210	3,184	3,195	3,270

NEBRASKA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	71.02	71.35	71.54	70.93	70.62
Arrearage Collections (%)	69.10	69.82	69.49	68.46	68.53

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	97.91	99.34	95.75	96.31	94.77
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	86.93	86.32	86.35	87.71	87.50
Cost-Effectiveness (\$)	5.37	5.97	5.97	5.23	5.91

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	153,896	155,245	155,522	153,262	151,379

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	205.23	206.77	206.15	204.46	204.54
Total Distributed to Families (\$)	199.31	201.09	200.59	198.95	199.23
Total Administrative Expenditures (\$)	40.48	36.59	36.57	41.29	36.52

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,255	1,339	1,331	1,646	1,190
Former Assistance (\$)	2,180	2,144	2,143	2,087	1,989
Never Assistance (\$)	3,572	3,586	3,580	3,566	3,871

NEVADA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	59.55	62.10	64.06	65.90	67.45
Arrearage Collections (%)	60.07	62.23	64.62	66.29	67.37

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	116.48	118.66	126.44	124.11	126.45
Support Order Establishment (%)	85.44	87.02	86.47	87.98	89.47
Cost-Effectiveness (\$)	4.00	4.13	3.83	3.91	3.55

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	110,651	105,747	105,395	101,476	97,639

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	175.81	179.73	183.85	187.68	191.62
Total Distributed to Families (\$)	166.26	170.28	174.13	177.74	181.87
Total Administrative Expenditures (\$)	51.20	50.65	55.94	55.68	62.30

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,894	2,174	2,031	1,912	2,066
Former Assistance (\$)	2,214	2,212	2,258	2,269	2,288
Never Assistance (\$)	2,982	3,076	3,127	3,167	3,282

NEW HAMPSHIRE

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	63.80	65.69	66.11	64.72	64.95
Arrearage Collections (%)	64.05	64.39	63.11	65.39	66.57

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	106.65	107.94	106.87	108.91	104.54
Support Order Establishment (%)	85.46	80.70	81.32	82.14	81.98
Cost-Effectiveness (\$)	3.97	3.46	3.86	3.55	3.18

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	38,345	41,271	41,506	41,438	41,033

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	81.88	78.12	76.55	74.83	73.87
Total Distributed to Families (\$)	76.96	73.94	72.60	71.37	69.64
Total Administrative Expenditures (\$)	22.04	24.21	21.23	22.70	25.01

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,688	1,780	1,535	1,073	1,509
Former Assistance (\$)	2,696	2,607	2,603	2,765	2,759
Never Assistance (\$)	4,491	4,735	4,650	4,466	4,535

NEW JERSEY

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	65.41	66.42	67.25	67.55	68.68
Arrearage Collections (%)	63.21	64.19	65.36	66.61	67.94

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	99.07	100.54	99.91	98.65	94.02
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	80.86	83.35	85.42	86.47	87.68
Cost-Effectiveness (\$)	4.25	4.45	4.20	4.12	4.65

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	493,396	473,528	456,279	433,961	407,084

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	1,146.74	1,154.24	1,154.28	1,111.86	1,057.92
Total Distributed to Families (\$)	1,112.42	1,120.42	1,122.65	1,081.28	1,029.23
Total Administrative Expenditures (\$)	282.90	271.69	287.58	282.86	238.89

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,964	2,180	2,081	2,044	2,082
Former Assistance (\$)	2,787	2,786	2,795	2,782	2,772
Never Assistance (\$)	6,874	6,960	6,986	6,869	6,820

NEW MEXICO

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	54.51	54.92	54.72	54.81	55.39
Arrearage Collections (%)	65.08	65.43	64.85	64.22	64.32

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	110.74	98.17	97.47	98.72	96.53
Support Order Establishment (%)	81.01	84.12	83.67	81.43	77.50
Cost-Effectiveness (\$)	3.37	3.14	3.26	3.50	3.55

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	92,815	90,566	91,828	93,351	97,061

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	118.65	121.81	121.49	121.91	121.42
Total Distributed to Families (\$)	111.96	115.31	115.26	115.76	115.43
Total Administrative Expenditures (\$)	38.44	42.61	41.37	39.07	37.27

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,570	1,622	1,579	1,644	2,237
Former Assistance (\$)	3,130	3,169	3,127	3,136	3,142
Never Assistance (\$)	3,294	3,295	3,342	3,328	3,330

NEW YORK

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	65.70	65.76	65.96	66.35	66.98
Arrearage Collections (%)	56.72	57.88	58.12	57.33	57.29

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	91.17	93.43	92.06	90.24	91.09
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	82.13	82.54	85.58	86.88	87.24
Cost-Effectiveness (\$)	5.10	4.75	5.15	4.99	4.81

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	929,653	911,570	852,562	809,082	776,146

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	1,697.34	1,701.21	1,750.88	1,716.97	1,718.40
Total Distributed to Families (\$)	1,617.20	1,622.02	1,670.60	1,641.44	1,646.01
Total Administrative Expenditures (\$)	355.59	382.60	363.16	367.19	381.10

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,026	1,010	1,054	1,086	1,142
Former Assistance (\$)	2,150	2,166	2,199	2,139	2,128
Never Assistance (\$)	5,381	5,408	5,633	5,643	5,797

NORTH CAROLINA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	65.80	67.02	68.05	67.95	67.98
Arrearage Collections (%)	65.42	66.57	67.28	66.87	66.86

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	98.61	99.18	99.91	100.66	101.30
Support Order Establishment (%)	85.86	85.72	85.74	85.43	85.26
Cost-Effectiveness (\$)	4.98	5.07	4.89	4.50	4.57

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	426,112	418,908	413,936	411,497	405,532

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	655.47	661.81	663.21	656.44	653.82
Total Distributed to Families (\$)	634.94	642.24	644.43	638.66	636.76
Total Administrative Expenditures (\$)	140.92	139.66	145.03	155.94	153.17

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	776	786	742	715	714
Former Assistance (\$)	1,815	1,802	1,815	1,770	1,774
Never Assistance (\$)	3,004	3,045	3,059	3,077	3,103

NORTH DAKOTA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	74.19	74.08	72.77	73.23	75.30
Arrearage Collections (%)	66.45	65.88	65.10	63.45	65.80

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	107.09	104.34	106.12	105.31	105.55
Support Order Establishment (%)	93.25	93.32	93.16	92.75	92.51
Cost-Effectiveness (\$)	6.37	6.20	6.15	6.08	6.22

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	46,934	45,318	44,275	42,270	40,850

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	95.11	96.94	96.26	95.78	95.84
Total Distributed to Families (\$)	91.06	93.18	92.78	92.55	92.67
Total Administrative Expenditures (\$)	16.63	17.45	17.52	17.68	17.40

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,560	1,504	1,370	1,329	1,260
Former Assistance (\$)	2,335	2,280	2,223	2,224	2,258
Never Assistance (\$)	5,034	5,211	5,325	5,447	5,623

OHIO

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	67.99	68.98	69.44	69.50	69.58
Arrearage Collections (%)	65.12	66.64	67.00	65.98	66.12

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	94.85	90.74	93.46	92.65	93.52
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	88.34	89.45	90.07	90.85	91.49
Cost-Effectiveness (\$)	7.34	6.31	8.25	6.51	6.28

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	865,594	839,537	813,463	792,221	764,571

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	1,680.82	1,662.24	1,651.45	1,612.21	1,596.23
Total Distributed to Families (\$)	1,619.22	1,601.37	1,589.26	1,553.38	1,538.54
Total Administrative Expenditures (\$)	234.62	269.84	205.08	253.78	260.65

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,252	1,065	1,104	1,108	1,099
Former Assistance (\$)	1,689	1,663	1,684	1,652	1,648
Never Assistance (\$)	4,336	4,326	4,333	4,315	4,351

OKLAHOMA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	54.85	55.01	54.27	54.56	55.98
Arrearage Collections (%)	61.28	61.82	60.76	61.99	62.89

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	114.80	108.58	112.36	104.72	102.71
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	81.55	82.55	81.89	83.00	83.29
Cost-Effectiveness (\$)	4.81	5.07	4.89	5.97	7.16

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	224,880	223,500	223,836	215,800	206,752

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	338.58	348.82	342.04	336.21	336.95
Total Distributed to Families (\$)	322.32	332.85	326.61	321.80	324.02
Total Administrative Expenditures (\$)	75.61	73.83	74.81	60.15	50.16

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	684	717	726	698	700
Former Assistance (\$)	2,174	2,148	2,121	2,130	2,150
Never Assistance (\$)	3,161	3,152	3,075	3,107	3,191

OREGON

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	60.56	61.33	62.59	63.20	64.12
Arrearage Collections (%)	57.62	58.83	60.54	60.59	62.87

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	99.94	98.64	98.68	96.48	95.48
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	76.87	83.68	86.51	87.63	89.43
Cost-Effectiveness (\$)	5.18	4.50	3.44	3.88	3.60

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	233,329	205,544	187,199	181,286	156,729

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	357.38	354.42	359.71	355.41	359.21
Total Distributed to Families (\$)	330.76	331.58	336.01	333.49	336.56
Total Administrative Expenditures (\$)	73.67	84.22	111.97	97.85	106.91

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,681	2,662	3,270	3,238	3,472
Former Assistance (\$)	3,128	1,806	1,785	1,840	1,932
Never Assistance (\$)	3,418	5,182	5,356	5,356	5,365

PENNSYLVANIA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	83.54	84.08	84.34	84.10	84.26
Arrearage Collections (%)	83.52	83.93	84.51	84.16	84.27

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	96.51	99.62	95.65	99.81	95.83
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	89.79	89.94	90.76	90.64	90.33
Cost-Effectiveness (\$)	5.48	5.10	5.43	5.02	4.78

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	541,120	529,302	509,296	496,245	481,997

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	1,263.37	1,247.38	1,240.48	1,213.35	1,199.36
Total Distributed to Families (\$)	1,230.82	1,215.97	1,210.11	1,185.40	1,172.67
Total Administrative Expenditures (\$)	238.99	253.85	237.43	251.45	261.17

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,818	1,888	1,889	1,902	1,742
Former Assistance (\$)	2,541	2,550	2,564	2,539	2,503
Never Assistance (\$)	5,228	5,261	5,321	5,313	5,256

PUERTO RICO

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	55.79	54.14	55.24	54.89	53.71
Arrearage Collections (%)	46.41	43.53	44.30	42.68	44.02

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	87.97	90.11	87.51	83.93	79.97
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	82.51	83.42	86.01	87.35	87.61
Cost-Effectiveness (\$)	9.72	9.75	10.55	12.53	11.58

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	215,993	209,031	197,145	185,533	175,636

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	334.92	328.30	336.11	325.57	311.69
Total Distributed to Families (\$)	332.68	326.07	333.57	323.24	309.42
Total Administrative Expenditures (\$)	36.57	35.73	33.90	27.81	28.89

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	438	505	526	483	469
Former Assistance (\$)	1,713	1,772	1,624	1,788	1,844
Never Assistance (\$)	3,089	3,137	3,246	3,243	3,240

RHODE ISLAND

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	60.30	61.29	61.72	61.78	62.14
Arrearage Collections (%)	56.07	56.42	55.42	53.21	52.75

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	93.20	92.34	93.25	98.77	95.91
Support Order Establishment (%)	71.31	76.41	78.84	77.06	74.69
Cost-Effectiveness (\$)	5.55	5.86	5.38	5.85	5.48

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	60,242	54,192	51,240	50,856	49,956

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	71.24	73.77	74.33	74.06	73.32
Total Distributed to Families (\$)	67.07	69.78	70.52	70.39	70.17
Total Administrative Expenditures (\$)	13.65	13.37	14.66	13.47	14.26

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,863	1,899	1,962	2,072	1,898
Former Assistance (\$)	2,714	2,751	2,811	2,870	2,963
Never Assistance (\$)	3,441	3,682	3,854	4,069	4,239

SOUTH CAROLINA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	52.81	54.70	54.88	55.29	55.40
Arrearage Collections (%)	58.51	60.42	62.26	62.11	62.67

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	94.31	91.73	80.27	79.99	84.46
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	79.39	81.94	81.14	83.24	83.05
Cost-Effectiveness (\$)	4.53	5.62	4.62	4.51	3.45

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	265,671	249,907	254,491	242,144	238,333

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	259.07	276.69	287.58	289.38	292.76
Total Distributed to Families (\$)	250.92	267.88	278.49	280.47	282.87
Total Administrative Expenditures (\$)	59.48	51.34	64.85	66.85	88.33

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,758	1,846	1,842	1,744	1,902
Former Assistance (\$)	1,973	2,047	2,087	2,126	2,170
Never Assistance (\$)	3,248	3,344	3,445	3,084	3,462

SOUTH DAKOTA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	68.95	67.97	65.94	64.19	63.68
Arrearage Collections (%)	65.73	66.77	63.80	61.24	60.47

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	106.16	110.98	110.58	105.03	107.25
Support Order Establishment (%)	93.30	92.26	92.11	92.61	91.25
Cost-Effectiveness (\$)	11.08	10.78	10.69	10.42	10.24

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	40,485	41,137	42,501	42,416	44,507

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	90.76	92.27	91.90	92.28	93.93
Total Distributed to Families (\$)	87.31	88.67	88.36	88.60	90.16
Total Administrative Expenditures (\$)	8.88	9.24	9.27	9.56	9.91

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,381	1,229	988	1,002	1,364
Former Assistance (\$)	4,864	4,865	4,470	4,631	5,032
Never Assistance (\$)	2,355	2,438	2,606	2,627	2,466

TENNESSEE

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	56.88	57.45	56.60	56.54	56.26
Arrearage Collections (%)	61.40	62.26	63.98	63.38	62.59

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	95.27	96.44	92.05	95.83	93.27
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	81.43	83.44	83.99	84.44	85.08
Cost-Effectiveness (\$)	7.74	7.99	7.00	6.74	7.05

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	401,891	383,824	373,762	366,485	354,486

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	593.73	601.66	604.70	598.99	598.96
Total Distributed to Families (\$)	563.90	572.79	575.60	572.25	573.29
Total Administrative Expenditures (\$)	81.55	80.10	92.00	94.69	90.41

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,942	1,943	1,920	1,870	2,019
Former Assistance (\$)	2,097	2,369	2,384	2,384	2,399
Never Assistance (\$)	3,528	3,202	3,208	3,195	3,231

TEXAS

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	65.01	65.00	64.32	64.61	65.21
Arrearage Collections (%)	64.41	63.85	63.06	62.99	63.31

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	101.77	94.67	93.87	96.29	93.15
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	83.24	82.93	83.13	85.50	87.33
Cost-Effectiveness (\$)	11.34	12.26	11.21	10.33	10.04

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	1,689,695	1,742,807	1,773,253	1,736,585	1,723,910

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	3,706.77	3,869.74	3,975.43	4,090.21	4,219.33
Total Distributed to Families (\$)	3,653.43	3,819.31	3,927.60	4,044.77	4,175.13
Total Administrative Expenditures (\$)	339.88	327.36	367.22	409.67	434.02

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	622	527	458	414	421
Former Assistance (\$)	2,969	3,046	3,016	3,007	3,052
Never Assistance (\$)	4,379	4,502	4,554	4,590	4,672

UTAH

Table S-1. Collecting Regular On-Time Payments					
Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	62.57	63.27	71.67	65.05	65.92
Arrearage Collections (%)	64.19	64.76	64.50	64.00	64.75

Table S-2. Other Incentive Performance Measures					
Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	98.19	106.08	101.56	103.46	103.68
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	89.35	87.72	86.72	87.91	87.63
Cost-Effectiveness (\$)	6.47	6.53	6.40	6.49	6.43

Table S-3. Total Number of Children in the Child Support Program					
Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	116,433	120,278	120,337	117,742	115,292

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)					
Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	205.11	208.93	212.27	211.55	212.17
Total Distributed to Families (\$)	196.52	201.00	204.30	203.80	204.54
Total Administrative Expenditures (\$)	33.71	34.04	35.31	34.73	35.10

Table S-5. Average Collections per Case with Collections					
Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,595	1,580	1,616	1,687	1,870
Former Assistance (\$)	2,670	2,721	2,766	2,792	2,814
Never Assistance (\$)	3,884	3,927	4,025	4,105	4,228

VERMONT

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	70.85	72.71	74.23	73.77	74.68
Arrearage Collections (%)	71.64	73.40	75.56	76.31	76.21

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	102.13	105.99	108.95	107.52	107.65
Support Order Establishment (%)	89.50	90.11	90.06	89.46	90.46
Cost-Effectiveness (\$)	3.04	3.06	2.89	2.84	2.72

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	19,855	18,884	18,151	17,353	16,719

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	45.14	44.09	43.66	42.20	41.67
Total Distributed to Families (\$)	42.76	41.86	41.43	40.13	40.29
Total Administrative Expenditures (\$)	15.62	15.19	15.91	15.63	16.12

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,378	1,364	1,592	1,408	1,490
Former Assistance (\$)	3,125	3,111	3,140	3,190	3,166
Never Assistance (\$)	4,386	4,436	4,466	4,583	4,633

VIRGIN ISLANDS

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	57.12	51.56	53.33	48.25	48.75
Arrearage Collections (%)	44.37	45.18	46.67	38.34	37.09

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	77.84	71.57	67.43	101.48	95.05
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	68.42	69.45	69.73	70.41	70.95
Cost-Effectiveness (\$)	1.14	1.14	1.82	0.98	0.70

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	7,738	7,296	6,782	6,402	5,933

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	7.30	6.70	6.91	5.51	5.48
Total Distributed to Families (\$)	7.09	6.52	6.74	5.39	5.36
Total Administrative Expenditures (\$)	7.48	6.88	4.52	6.68	9.43

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	594	580	589	710	636
Former Assistance (\$)	1,619	1,526	1,629	1,404	1,407
Never Assistance (\$)	2,488	2,362	2,407	2,321	2,653

VIRGINIA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	63.98	64.32	64.57	64.81	65.01
Arrearage Collections (%)	62.24	64.73	65.76	65.65	65.92

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	101.92	109.98	96.49	92.00	94.37
IV-D Paternity Establishment (%)	NA	NA	NA	NA	NA
Support Order Establishment (%)	89.75	89.92	88.84	88.90	89.62
Cost-Effectiveness (\$)	6.59	6.42	6.21	6.20	6.19

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	294,743	287,806	282,305	275,103	269,529

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	611.65	610.46	607.38	602.40	600.34
Total Distributed to Families (\$)	574.64	574.01	572.05	569.70	568.93
Total Administrative Expenditures (\$)	101.48	103.74	106.45	105.73	105.38

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,159	1,067	1,003	971	952
Former Assistance (\$)	1,973	1,927	1,910	1,926	1,953
Never Assistance (\$)	3,565	3,611	3,639	3,673	3,734

WASHINGTON

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	64.59	65.55	66.30	66.86	67.37
Arrearage Collections (%)	60.42	61.64	61.87	61.87	62.08

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	97.19	98.67	99.16	98.66	97.98
Support Order Establishment (%)	92.65	93.16	93.35	93.28	93.27
Cost-Effectiveness (\$)	4.56	4.54	4.27	4.27	4.21

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	323,039	311,531	301,786	293,191	283,195

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	641.62	637.49	640.49	632.75	631.40
Total Distributed to Families (\$)	587.37	588.57	591.83	586.41	587.50
Total Administrative Expenditures (\$)	149.59	149.59	159.70	158.18	159.86

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,375	1,235	1,289	1,299	1,263
Former Assistance (\$)	1,907	1,894	1,926	1,940	1,977
Never Assistance (\$)	3,806	3,806	3,859	3,898	3,975

WEST VIRGINIA

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	65.41	66.67	66.98	67.20	68.22
Arrearage Collections (%)	60.59	60.77	61.48	60.53	60.97

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	106.90	100.86	100.56	102.17	101.92
Support Order Establishment (%)	87.19	90.90	91.66	90.35	89.41
Cost-Effectiveness (\$)	5.03	5.29	4.86	4.91	5.33

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	128,374	116,942	108,642	102,354	96,471

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	195.99	199.21	188.50	178.98	173.02
Total Distributed to Families (\$)	191.09	194.16	183.66	174.29	168.82
Total Administrative Expenditures (\$)	41.29	39.81	41.03	38.52	34.30

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,573	1,573	1,459	1,467	1,483
Former Assistance (\$)	2,313	2,346	2,293	2,251	2,302
Never Assistance (\$)	3,027	3,126	3,093	3,127	3,205

WISCONSIN

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	73.01	74.15	74.48	74.63	74.71
Arrearage Collections (%)	66.02	67.63	69.05	69.40	69.61

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	105.43	104.89	104.84	100.52	102.61
Support Order Establishment (%)	86.98	87.14	87.18	87.03	86.84
Cost-Effectiveness (\$)	6.46	6.76	8.43	5.56	5.77

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	374,961	374,304	372,936	371,218	370,587

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	628.44	639.02	645.19	646.84	648.16
Total Distributed to Families (\$)	605.66	617.16	625.46	627.67	629.57
Total Administrative Expenditures (\$)	100.73	97.84	78.98	120.58	116.10

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	1,632	1,744	1,594	1,531	1,538
Former Assistance (\$)	1,655	1,643	1,653	1,650	1,654
Never Assistance (\$)	3,473	3,531	3,590	3,655	3,727

WYOMING

Table S-1. Collecting Regular On-Time Payments

Performance Measures	2014	2015	2016	2017	2018
Current Support Collections (%)	67.91	68.20	66.19	66.19	68.80
Arrearage Collections (%)	70.76	71.85	70.58	69.24	72.29

Table S-2. Other Incentive Performance Measures

Performance Measures	2014	2015	2016	2017	2018
Statewide Paternity Establishment (%)	NA	NA	NA	NA	NA
IV-D Paternity Establishment (%)	137.99	121.49	122.10	128.15	129.89
Support Order Establishment (%)	94.59	94.26	93.48	93.79	93.67
Cost-Effectiveness (\$)	8.20	7.22	7.48	8.55	6.79

Table S-3. Total Number of Children in the Child Support Program

Children in Child Support Cases	2014	2015	2016	2017	2018
Number of Children in Child Support Cases	25,949	25,502	25,341	24,874	24,480

Table S-4. Total Distributed Collections and Total Administrative Expenditures (\$ Millions)

Collections and Expenditures	2014	2015	2016	2017	2018
Total Distributed Collections (\$)	65.55	65.48	62.58	60.92	63.10
Total Distributed to Families (\$)	63.73	63.62	60.83	59.19	61.35
Total Administrative Expenditures (\$)	8.96	10.14	9.31	7.92	10.33

Table S-5. Average Collections per Case with Collections

Average Collections	2014	2015	2016	2017	2018
Current Assistance (\$)	552	492	426	475	555
Former Assistance (\$)	2,029	1,993	1,970	1,919	1,935
Never Assistance (\$)	3,008	3,083	3,061	3,093	3,179

This page is intentionally left blank

PROGRAM Performance

TRIBAL
PERFORMANCE

The Office of Child Support Enforcement recognizes the unique relationship between the federal government and federally recognized Indian Tribes. The direct federal funding provisions in Section 455(f) of the Social Security Act provides Tribes with an opportunity to administer their own IV-D programs in a manner that meets the needs of children and their families.

ALABAMA-COUSHATTA TRIBE OF TEXAS

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2014

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	169,510
Collections Forwarded to Other Tribes or States (\$)	NA
Total Collections (\$)	169,510
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	233,475
Caseload	51
Number of Children with Paternity Concluded	NA
Support Orders	51
Current Support Due (\$)	153,374
Current Support Collected (\$)	137,258
Past Due Support Owed (\$)	562,849
Past Due Support Collected (\$)	15,282
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

ALEUTIAN/PRIBILOF ISLANDS

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2012

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	127,640
Collections Forwarded to Other Tribes or States (\$)	NA
Total Collections (\$)	127,640
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	299,385
Caseload	33
Number of Children with Paternity Concluded	28
Support Orders	26
Current Support Due (\$)	136,457
Current Support Collected (\$)	49,887
Past Due Support Owed (\$)	320,545
Past Due Support Collected (\$)	76,558
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

BLACKFEET NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2013

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	73,634
Collections Forwarded to Other Tribes or States (\$)	78,795
Total Collections (\$)	152,429
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	675,392
Caseload	2,629
Number of Children with Paternity Concluded	104
Support Orders	727
Current Support Due (\$)	455,792
Current Support Collected (\$)	85,836
Past Due Support Owed (\$)	3,155,058
Past Due Support Collected (\$)	66,593
Tribal Unemployment Rate (Optional Reporting) (%)	88.0
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

CHEROKEE NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2007

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	2,196,504
Collections Forwarded to Other Tribes or States (\$)	1,320,345
Total Collections (\$)	3,516,849
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	1,865,856
Caseload	2,531
Number of Children with Paternity Concluded	193
Support Orders	2,061
Current Support Due (\$)	3,014,970
Current Support Collected (\$)	2,872,353
Past Due Support Owed (\$)	16,244,687
Past Due Support Collected (\$)	637,935
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

CHICKASAW NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2001

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	3,166,329
Collections Forwarded to Other Tribes or States (\$)	106,556
Total Collections (\$)	3,272,885
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	2,743,553
Caseload	1,548
Number of Children with Paternity Concluded	1,158
Support Orders	1,494
Current Support Due (\$)	3,904,236
Current Support Collected (\$)	2,400,051
Past Due Support Owed (\$)	17,945,622
Past Due Support Collected (\$)	944,693
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

CHIPPEWA CREE (Rocky Boys Res.)

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	85,516
Collections Forwarded to Other Tribes or States (\$)	59,003
Total Collections (\$)	144,519
Percentage Collected from Tribal Sources (Optional Reporting) (%)	89.0
Expenditures (Outlays) (\$)	608,036
Caseload	541
Number of Children with Paternity Concluded	472
Support Orders	248
Current Support Due (\$)	385,651
Current Support Collected (\$)	86,998
Past Due Support Owed (\$)	2,187,078
Past Due Support Collected (\$)	57,521
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

COEUR D' ALENE

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2010

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	351,436
Collections Forwarded to Other Tribes or States (\$)	4,291
Total Collections (\$)	355,727
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	621,441
Caseload	349
Number of Children with Paternity Concluded	NA
Support Orders	347
Current Support Due (\$)	384,833
Current Support Collected (\$)	245,913
Past Due Support Owed (\$)	134,751
Past Due Support Collected (\$)	108,435
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

COMANCHE NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	559,987
Collections Forwarded to Other Tribes or States (\$)	86,876
Total Collections (\$)	646,863
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	529,590
Caseload	637
Number of Children with Paternity Concluded	NA
Support Orders	637
Current Support Due (\$)	1,464,714
Current Support Collected (\$)	635,891
Past Due Support Owed (\$)	839,102
Past Due Support Collected (\$)	82,880
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

CONFEDERATED TRIBES OF COLVILLE

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	466,555
Collections Forwarded to Other Tribes or States (\$)	227,694
Total Collections (\$)	694,249
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	1,253,386
Caseload	2,286
Number of Children with Paternity Concluded	1,851
Support Orders	1,457
Current Support Due (\$)	1,339,425
Current Support Collected (\$)	398,478
Past Due Support Owed (\$)	8,582,169
Past Due Support Collected (\$)	315,871
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

DELAWARE TRIBES OF INDIANS

Tribe became Comprehensive FY 2015

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	63,519
Collections Forwarded to Other Tribes or States (\$)	1,327
Total Collections (\$)	64,846
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	383,812
Caseload	25
Number of Children with Paternity Concluded	NA
Support Orders	23
Current Support Due (\$)	85,861
Current Support Collected (\$)	49,901
Past Due Support Owed (\$)	241,284
Past Due Support Collected (\$)	19,477
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

EASTERN BAND OF CHEROKEE INDIANS

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2012

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	3,486,157
Collections Forwarded to Other Tribes or States (\$)	625,563
Total Collections (\$)	4,111,720
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	887,297
Caseload	1,477
Number of Children with Paternity Concluded	1,146
Support Orders	1,253
Current Support Due (\$)	3,989,383
Current Support Collected (\$)	3,395,657
Past Due Support Owed (\$)	1,323,079
Past Due Support Collected (\$)	654,898
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

EASTERN SHOSHONE

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2010

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	88,302
Collections Forwarded to Other Tribes or States (\$)	16,990
Total Collections (\$)	105,292
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	467,846
Caseload	565
Number of Children with Paternity Concluded	224
Support Orders	175
Current Support Due (\$)	275,346
Current Support Collected (\$)	83,087
Past Due Support Owed (\$)	1,660,613
Past Due Support Collected (\$)	25,055
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

FOREST COUNTY POTAWATOMI

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	2,212,096
Collections Forwarded to Other Tribes or States (\$)	1,332,668
Total Collections (\$)	3,544,764
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	591,186
Caseload	767
Number of Children with Paternity Concluded	763
Support Orders	737
Current Support Due (\$)	3,696,925
Current Support Collected (\$)	3,573,539
Past Due Support Owed (\$)	488,870
Past Due Support Collected (\$)	76,203
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

FORT BELKNAP INDIAN COMMUNITY

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2013

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	117,572
Collections Forwarded to Other Tribes or States (\$)	35,568
Total Collections (\$)	153,140
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	685,153
Caseload	482
Number of Children with Paternity Concluded	8
Support Orders	319
Current Support Due (\$)	450,969
Current Support Collected (\$)	119,525
Past Due Support Owed (\$)	1,464,508
Past Due Support Collected (\$)	33,616
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

Fiscal Year	2018
Distributed Collections (\$)	408,424
Collections Forwarded to Other Tribes or States (\$)	1,146,179
Total Collections (\$)	1,554,603
Percentage Collected from Tribal Sources (Optional Reporting) (%)	91.0
Expenditures (Outlays) (\$)	608,872
Caseload	1,139
Number of Children with Paternity Concluded	514
Support Orders	906
Current Support Due (\$)	1,583,633
Current Support Collected (\$)	1,419,054
Past Due Support Owed (\$)	804,296
Past Due Support Collected (\$)	123,875
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

KAW NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	348,566
Collections Forwarded to Other Tribes or States (\$)	128,747
Total Collections (\$)	477,313
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	571,952
Caseload	360
Number of Children with Paternity Concluded	9
Support Orders	308
Current Support Due (\$)	570,531
Current Support Collected (\$)	378,604
Past Due Support Owed (\$)	2,157,695
Past Due Support Collected (\$)	94,824
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

KEWEENAW BAY

Figure T-1. Grand Total Collections

Tribes became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	139,170
Collections Forwarded to Other Tribes or States (\$)	89,036
Total Collections (\$)	228,206
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	334,701
Caseload	236
Number of Children with Paternity Concluded	5
Support Orders	275
Current Support Due (\$)	318,277
Current Support Collected (\$)	221,668
Past Due Support Owed (\$)	26,608
Past Due Support Collected (\$)	17,817
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

KICKAPOO (Kansas)

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	105,144
Collections Forwarded to Other Tribes or States (\$)	84,061
Total Collections (\$)	189,205
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	333,418
Caseload	170
Number of Children with Paternity Concluded	82
Support Orders	158
Current Support Due (\$)	293,369
Current Support Collected (\$)	135,036
Past Due Support Owed (\$)	1,289,496
Past Due Support Collected (\$)	54,298
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

KICKAPOO (Oklahoma)

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2012

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	130,067
Collections Forwarded to Other Tribes or States (\$)	50,550
Total Collections (\$)	180,617
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	336,107
Caseload	176
Number of Children with Paternity Concluded	3
Support Orders	123
Current Support Due (\$)	231,345
Current Support Collected (\$)	106,610
Past Due Support Owed (\$)	1,971,533
Past Due Support Collected (\$)	77,570
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

KLAMATH

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	96,654
Collections Forwarded to Other Tribes or States (\$)	NA
Total Collections (\$)	96,654
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	301,257
Caseload	324
Number of Children with Paternity Concluded	274
Support Orders	235
Current Support Due (\$)	347,328
Current Support Collected (\$)	67,163
Past Due Support Owed (\$)	3,340,022
Past Due Support Collected (\$)	29,490
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

LAC COURTE OREILLES

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2012

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	421,097
Collections Forwarded to Other Tribes or States (\$)	35,088
Total Collections (\$)	456,185
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	543,547
Caseload	799
Number of Children with Paternity Concluded	672
Support Orders	744
Current Support Due (\$)	694,119
Current Support Collected (\$)	287,452
Past Due Support Owed (\$)	2,963,463
Past Due Support Collected (\$)	132,725
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

LAC DU FLAMBEAU

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2002

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	387,856
Collections Forwarded to Other Tribes or States (\$)	12,504
Total Collections (\$)	400,360
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	537,345
Caseload	1,254
Number of Children with Paternity Concluded	1,187
Support Orders	1,254
Current Support Due (\$)	624,198
Current Support Collected (\$)	288,909
Past Due Support Owed (\$)	1,797,305
Past Due Support Collected (\$)	115,095
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

LEECH LAKE BAND

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2011

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	165,404
Collections Forwarded to Other Tribes or States (\$)	662,374
Total Collections (\$)	827,778
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	490,678
Caseload	1,287
Number of Children with Paternity Concluded	1,159
Support Orders	1,014
Current Support Due (\$)	252,263
Current Support Collected (\$)	146,342
Past Due Support Owed (\$)	1,257,845
Past Due Support Collected (\$)	19,062
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

LUMMI NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2003

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	439,730
Collections Forwarded to Other Tribes or States (\$)	81,210
Total Collections (\$)	520,940
Percentage Collected from Tribal Sources (Optional Reporting) (%)	75.0
Expenditures (Outlays) (\$)	998,979
Caseload	759
Number of Children with Paternity Concluded	5
Support Orders	419
Current Support Due (\$)	76,992
Current Support Collected (\$)	30,301
Past Due Support Owed (\$)	3,356,934
Past Due Support Collected (\$)	156,529
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

MENOMINEE

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2003

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	1,405,873
Collections Forwarded to Other Tribes or States (\$)	44,380
Total Collections (\$)	1,450,253
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	856,131
Caseload	1,522
Number of Children with Paternity Concluded	1,267
Support Orders	1,193
Current Support Due (\$)	1,295,764
Current Support Collected (\$)	701,965
Past Due Support Owed (\$)	7,159,944
Past Due Support Collected (\$)	386,245
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

MESCALERO APACHE

New Mexico

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	486,955
Collections Forwarded to Other Tribes or States (\$)	7,754
Total Collections (\$)	494,709
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	674,692
Caseload	626
Number of Children with Paternity Concluded	15
Support Orders	596
Current Support Due (\$)	841,251
Current Support Collected (\$)	304,243
Past Due Support Owed (\$)	537,008
Past Due Support Collected (\$)	325,106
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

MILLE LACS BAND

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2011

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	764,778
Collections Forwarded to Other Tribes or States (\$)	1,980,267
Total Collections (\$)	2,745,045
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	647,741
Caseload	1,966
Number of Children with Paternity Concluded	744
Support Orders	1,900
Current Support Due (\$)	3,993,425
Current Support Collected (\$)	2,644,544
Past Due Support Owed (\$)	2,305,733
Past Due Support Collected (\$)	100,501
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

MODOC

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	2,355,992
Collections Forwarded to Other Tribes or States (\$)	126,778
Total Collections (\$)	2,482,770
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	2,391,158
Caseload	1,798
Number of Children with Paternity Concluded	951
Support Orders	NA
Current Support Due (\$)	2,807,907
Current Support Collected (\$)	1,976,140
Past Due Support Owed (\$)	18,806,385
Past Due Support Collected (\$)	506,630
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

MUSCOGEE CREEK NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	1,743,265
Collections Forwarded to Other Tribes or States (\$)	548,700
Total Collections (\$)	2,291,965
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	2,124,788
Caseload	1,347
Number of Children with Paternity Concluded	1,054
Support Orders	1,095
Current Support Due (\$)	2,807,475
Current Support Collected (\$)	1,509,654
Past Due Support Owed (\$)	11,566,051
Past Due Support Collected (\$)	786,652
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

NAVAJO NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2002

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	7,684,424
Collections Forwarded to Other Tribes or States (\$)	220,886
Total Collections (\$)	7,905,310
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	2,392,558
Caseload	12,337
Number of Children with Paternity Concluded	14,251
Support Orders	6,351
Current Support Due (\$)	16,000,618
Current Support Collected (\$)	5,135,465
Past Due Support Owed (\$)	82,676,219
Past Due Support Collected (\$)	2,528,150
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

NEZ PERCE

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	75,453
Collections Forwarded to Other Tribes or States (\$)	144,208
Total Collections (\$)	219,661
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	793,269
Caseload	518
Number of Children with Paternity Concluded	8
Support Orders	485
Current Support Due (\$)	170,396
Current Support Collected (\$)	72,506
Past Due Support Owed (\$)	311,864
Past Due Support Collected (\$)	18,798
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

NOOKSACK

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	90,772
Collections Forwarded to Other Tribes or States (\$)	39,426
Total Collections (\$)	130,198
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	887,627
Caseload	251
Number of Children with Paternity Concluded	38
Support Orders	219
Current Support Due (\$)	244,677
Current Support Collected (\$)	84,817
Past Due Support Owed (\$)	1,178,686
Past Due Support Collected (\$)	48,155
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

NORTHERN ARAPAHO

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	255,412
Collections Forwarded to Other Tribes or States (\$)	14,134
Total Collections (\$)	269,546
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	1,182,366
Caseload	1,700
Number of Children with Paternity Concluded	66
Support Orders	901
Current Support Due (\$)	1,214,447
Current Support Collected (\$)	258,523
Past Due Support Owed (\$)	16,734,244
Past Due Support Collected (\$)	48,850
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

ONEIDA NATION

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	2,901,466
Collections Forwarded to Other Tribes or States (\$)	827,532
Total Collections (\$)	3,728,998
Percentage Collected from Tribal Sources (Optional Reporting) (%)	16.0
Expenditures (Outlays) (\$)	1,130,741
Caseload	3,181
Number of Children with Paternity Concluded	2,366
Support Orders	2,983
Current Support Due (\$)	3,289,443
Current Support Collected (\$)	1,908,764
Past Due Support Owed (\$)	14,951,842
Past Due Support Collected (\$)	1,012,025
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

OSAGE NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2007

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	499,389
Collections Forwarded to Other Tribes or States (\$)	137,561
Total Collections (\$)	636,950
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	854,725
Caseload	523
Number of Children with Paternity Concluded	13
Support Orders	495
Current Support Due (\$)	1,240,256
Current Support Collected (\$)	514,998
Past Due Support Owed (\$)	850,072
Past Due Support Collected (\$)	122,057
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

PENOBSCOT NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	57,675
Collections Forwarded to Other Tribes or States (\$)	10,551
Total Collections (\$)	68,226
Percentage Collected from Tribal Sources (Optional Reporting) (%)	53.0
Expenditures (Outlays) (\$)	523,416
Caseload	35
Number of Children with Paternity Concluded	NA
Support Orders	35
Current Support Due (\$)	74,589
Current Support Collected (\$)	39,463
Past Due Support Owed (\$)	166,187
Past Due Support Collected (\$)	23,640
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

PONCA TRIBE OF OKLAHOMA

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	151,916
Collections Forwarded to Other Tribes or States (\$)	42,212
Total Collections (\$)	194,128
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	345,037
Caseload	204
Number of Children with Paternity Concluded	4
Support Orders	178
Current Support Due (\$)	312,443
Current Support Collected (\$)	123,447
Past Due Support Owed (\$)	2,439,350
Past Due Support Collected (\$)	63,737
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

PORT GAMBLE S'KLALLAM

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2002

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	165,156
Collections Forwarded to Other Tribes or States (\$)	36,758
Total Collections (\$)	201,914
Percentage Collected from Tribal Sources (Optional Reporting) (%)	49.0
Expenditures (Outlays) (\$)	861,173
Caseload	451
Number of Children with Paternity Concluded	253
Support Orders	327
Current Support Due (\$)	174,377
Current Support Collected (\$)	117,959
Past Due Support Owed (\$)	360,650
Past Due Support Collected (\$)	46,168
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

PRAIRIE BAND POTAWATOMI NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2013

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	358,103
Collections Forwarded to Other Tribes or States (\$)	115,094
Total Collections (\$)	473,197
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	557,306
Caseload	280
Number of Children with Paternity Concluded	346
Support Orders	243
Current Support Due (\$)	582,606
Current Support Collected (\$)	NA
Past Due Support Owed (\$)	1,173,770
Past Due Support Collected (\$)	347,631
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

PUEBLO OF ZUNI

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	376,472
Collections Forwarded to Other Tribes or States (\$)	NA
Total Collections (\$)	376,472
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	227,550
Caseload	459
Number of Children with Paternity Concluded	2
Support Orders	459
Current Support Due (\$)	581,878
Current Support Collected (\$)	376,472
Past Due Support Owed (\$)	780,279
Past Due Support Collected (\$)	85,452
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

PUYALLUP TRIBE

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2001

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	106,276
Collections Forwarded to Other Tribes or States (\$)	393,894
Total Collections (\$)	500,170
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	939,391
Caseload	784
Number of Children with Paternity Concluded	269
Support Orders	465
Current Support Due (\$)	181,174
Current Support Collected (\$)	108,946
Past Due Support Owed (\$)	413,284
Past Due Support Collected (\$)	41,924
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

QUINALT NATION

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	300,763
Collections Forwarded to Other Tribes or States (\$)	47,827
Total Collections (\$)	348,590
Percentage Collected from Tribal Sources (Optional Reporting) (%)	54.0
Expenditures (Outlays) (\$)	649,530
Caseload	1,183
Number of Children with Paternity Concluded	111
Support Orders	1,126
Current Support Due (\$)	456,065
Current Support Collected (\$)	202,135
Past Due Support Owed (\$)	3,054,255
Past Due Support Collected (\$)	146,455
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

RED CLIFF BAND OF LAKE SUPERIOR CHIPPEWA

Tribe became Comprehensive FY 2014

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	183,168
Collections Forwarded to Other Tribes or States (\$)	408
Total Collections (\$)	183,576
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	401,497
Caseload	210
Number of Children with Paternity Concluded	8
Support Orders	189
Current Support Due (\$)	218,512
Current Support Collected (\$)	141,283
Past Due Support Owed (\$)	440,976
Past Due Support Collected (\$)	42,424
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

RED LAKE BAND

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	170,025
Collections Forwarded to Other Tribes or States (\$)	16,202
Total Collections (\$)	186,227
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	448,516
Caseload	232
Number of Children with Paternity Concluded	98
Support Orders	30
Current Support Due (\$)	452,223
Current Support Collected (\$)	169,637
Past Due Support Owed (\$)	2,380,556
Past Due Support Collected (\$)	17,245
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

SAC AND FOX TRIBE OF THE MISSISSIPPI IN IOWA

Tribe became Comprehensive FY 2014

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	115,981
Collections Forwarded to Other Tribes or States (\$)	190,999
Total Collections (\$)	306,980
Percentage Collected from Tribal Sources (Optional Reporting) (%)	68.0
Expenditures (Outlays) (\$)	626,335
Caseload	144
Number of Children with Paternity Concluded	2
Support Orders	132
Current Support Due (\$)	201,945
Current Support Collected (\$)	176,980
Past Due Support Owed (\$)	687,367
Past Due Support Collected (\$)	129,999
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

SAINT REGIS MOHAWK COMMUNITY

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2014

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	36,786
Collections Forwarded to Other Tribes or States (\$)	13,972
Total Collections (\$)	50,758
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	460,113
Caseload	54
Number of Children with Paternity Concluded	2
Support Orders	13
Current Support Due (\$)	78,313
Current Support Collected (\$)	46,061
Past Due Support Owed (\$)	44,511
Past Due Support Collected (\$)	4,695
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

SALISH AND KOOTENAI TRIBES

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2013

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	250,627
Collections Forwarded to Other Tribes or States (\$)	131,928
Total Collections (\$)	382,555
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	583,977
Caseload	592
Number of Children with Paternity Concluded	194
Support Orders	378
Current Support Due (\$)	573,311
Current Support Collected (\$)	218,053
Past Due Support Owed (\$)	3,177,727
Past Due Support Collected (\$)	171,214
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

SHOSHONE-BANNOCK TRIBES

Tribe became Comprehensive FY 2015

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	205,894
Collections Forwarded to Other Tribes or States (\$)	NA
Total Collections (\$)	205,894
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	619,667
Caseload	144
Number of Children with Paternity Concluded	4
Support Orders	144
Current Support Due (\$)	273,879
Current Support Collected (\$)	83,473
Past Due Support Owed (\$)	1,699,471
Past Due Support Collected (\$)	122,421
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

SISSETON WAHPETON OYATE

Tribe became Comprehensive FY 2001

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	683,515
Collections Forwarded to Other Tribes or States (\$)	238,750
Total Collections (\$)	922,265
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	1,142,834
Caseload	1,602
Number of Children with Paternity Concluded	41
Support Orders	1,492
Current Support Due (\$)	2,051,358
Current Support Collected (\$)	798,790
Past Due Support Owed (\$)	3,276,876
Past Due Support Collected (\$)	126,001
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

SOKAOGON CHIPPEWA COMMUNITY

Tribe became Comprehensive FY 2018

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	NA
Collections Forwarded to Other Tribes or States (\$)	NA
Total Collections (\$)	NA
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	78,672
Caseload	NA
Number of Children with Paternity Concluded	NA
Support Orders	NA
Current Support Due (\$)	NA
Current Support Collected (\$)	NA
Past Due Support Owed (\$)	NA
Past Due Support Collected (\$)	NA
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

STANDING ROCK SIOUX

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2013

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	233,163
Collections Forwarded to Other Tribes or States (\$)	115,566
Total Collections (\$)	348,729
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	514,761
Caseload	1,095
Number of Children with Paternity Concluded	176
Support Orders	841
Current Support Due (\$)	969,444
Current Support Collected (\$)	276,209
Past Due Support Owed (\$)	4,260,636
Past Due Support Collected (\$)	80,381
Tribal Unemployment Rate (Optional Reporting) (%)	56.0
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

STOCKBRIDGE-MUNSEE

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2013

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	214,570
Collections Forwarded to Other Tribes or States (\$)	2,651
Total Collections (\$)	217,221
Percentage Collected from Tribal Sources (Optional Reporting) (%)	8.0
Expenditures (Outlays) (\$)	456,633
Caseload	132
Number of Children with Paternity Concluded	130
Support Orders	120
Current Support Due (\$)	180,632
Current Support Collected (\$)	122,409
Past Due Support Owed (\$)	493,889
Past Due Support Collected (\$)	39,393
Tribal Unemployment Rate (Optional Reporting) (%)	8.0
Tribal Joblessness Rate (Optional Reporting) (%)	NA

SUQUAMISH

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2011

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	77,036
Collections Forwarded to Other Tribes or States (\$)	192,842
Total Collections (\$)	269,878
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	400,115
Caseload	204
Number of Children with Paternity Concluded	130
Support Orders	203
Current Support Due (\$)	273,435
Current Support Collected (\$)	195,052
Past Due Support Owed (\$)	968,379
Past Due Support Collected (\$)	81,697
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

THREE AFFILIATED

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	1,321,525
Collections Forwarded to Other Tribes or States (\$)	681,997
Total Collections (\$)	2,003,522
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	711,312
Caseload	801
Number of Children with Paternity Concluded	10
Support Orders	762
Current Support Due (\$)	2,164,167
Current Support Collected (\$)	988,387
Past Due Support Owed (\$)	10,229,431
Past Due Support Collected (\$)	1,010,109
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

TLINGIT AND HAIDA

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2007

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	999,168
Collections Forwarded to Other Tribes or States (\$)	13,486
Total Collections (\$)	1,012,654
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	1,006,371
Caseload	1,317
Number of Children with Paternity Concluded	1,562
Support Orders	1,127
Current Support Due (\$)	1,779,798
Current Support Collected (\$)	524,209
Past Due Support Owed (\$)	4,765,607
Past Due Support Collected (\$)	474,961
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

TULALIP

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	695,702
Collections Forwarded to Other Tribes or States (\$)	209,992
Total Collections (\$)	905,694
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	368,531
Caseload	1,209
Number of Children with Paternity Concluded	3
Support Orders	63
Current Support Due (\$)	925,236
Current Support Collected (\$)	734,557
Past Due Support Owed (\$)	190,679
Past Due Support Collected (\$)	190,679
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

UMATILLA

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	119,032
Collections Forwarded to Other Tribes or States (\$)	283,207
Total Collections (\$)	402,239
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	313,658
Caseload	202
Number of Children with Paternity Concluded	302
Support Orders	201
Current Support Due (\$)	114,640
Current Support Collected (\$)	86,911
Past Due Support Owed (\$)	180,523
Past Due Support Collected (\$)	12,029
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

WHITE EARTH NATION

White Earth Indian Reservation

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2008

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	282,014
Collections Forwarded to Other Tribes or States (\$)	413,551
Total Collections (\$)	695,565
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	785,027
Caseload	1,577
Number of Children with Paternity Concluded	1,265
Support Orders	1,159
Current Support Due (\$)	900,193
Current Support Collected (\$)	628,152
Past Due Support Owed (\$)	3,192,113
Past Due Support Collected (\$)	58,387
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

WINNEBAGO

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2009

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	250,976
Collections Forwarded to Other Tribes or States (\$)	162,645
Total Collections (\$)	413,621
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	90,136
Caseload	563
Number of Children with Paternity Concluded	738
Support Orders	509
Current Support Due (\$)	531,811
Current Support Collected (\$)	413,621
Past Due Support Owed (\$)	1,499,494
Past Due Support Collected (\$)	60,299
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

YUROK TRIBE

Figure T-1. Grand Total Collections

Tribe became Comprehensive FY 2014

Table T-1. Financial and Statistical Overview

Fiscal Year	2018
Distributed Collections (\$)	37,586
Collections Forwarded to Other Tribes or States (\$)	15,754
Total Collections (\$)	53,340
Percentage Collected from Tribal Sources (Optional Reporting) (%)	NA
Expenditures (Outlays) (\$)	412,459
Caseload	107
Number of Children with Paternity Concluded	3
Support Orders	80
Current Support Due (\$)	41,311
Current Support Collected (\$)	20,921
Past Due Support Owed (\$)	599,645
Past Due Support Collected (\$)	19,432
Tribal Unemployment Rate (Optional Reporting) (%)	NA
Tribal Joblessness Rate (Optional Reporting) (%)	NA

This data was originally compiled and reported by the states, territories, and tribal child support programs. OCSE assumes no responsibility or legal liability concerning the data's accuracy, reliability, completeness, timeliness, or usefulness.

DATA Tables

Table of Contents

Data Tables

Table	Page
Program Overview	
Table 1 Financial Overview for Five Consecutive Fiscal Years	D-5
Table 2 Statistical Overview for Five Consecutive Fiscal Years	D-6
Table 3 Program Trends for Three Consecutive Fiscal Years	D-7
Program Collections	
Table 4 Total Distributed Collections for Five Consecutive Fiscal Years	D-8
Table 5 Cumulative Total Distributed Collections Fiscal Years 1976 - 2018	D-9
Table 6 Distributed Current Assistance Collections for Five Consecutive Fiscal Years	D-10
Table 7 Distributed Former Assistance Collections for Five Consecutive Fiscal Years	D-11
Table 8 Distributed Medicaid Never Assistance Collections for Five Consecutive Fiscal Years	D-12
Table 9 Distributed Never Assistance Collections for Five Consecutive Fiscal Years	D-13
Table 10 Distributed TANF/Foster Care Collections for Five Consecutive Fiscal Years	D-14
Table 11 Distributed TANF Collections for Five Consecutive Fiscal Years	D-15
Table 12 Distributed Foster Care Collections for Five Consecutive Fiscal Years	D-16
Table 13 Distributed Non-TANF Collections for Five Consecutive Fiscal Years	D-17
Federal and State Share of Collections	
Table 14 Federal Share of TANF/Foster Care Collections for Five Consecutive Fiscal Years	D-18
Table 15 State Share of TANF/Foster Care Collections for Five Consecutive Fiscal Years	D-19
Undistributed Collections (UDC)	
Table 16 Net Undistributed Collections for Five Consecutive Fiscal Years	D-20
Table 17 Percent of Undistributed Collections (UDC) for Five Consecutive Fiscal Years	D-21
Table 18 UDC Pending Distribution by Category, FY 2018	D-22
Table 19 UDC Unresolved Distribution by Category, FY 2018	D-23
Table 20 Net UDC by Age, FY 2018	D-24
Other Collections	
Table 21 Collections Forwarded to Non-IV-D Cases for Five Consecutive Fiscal Years	D-25
Table 22 Collections Sent to Other States, FY 2018	D-26
Table 23 Current Assistance Collections Sent To Other States for Five Consecutive Fiscal Years	D-27
Table 24 Former Assistance Collections Sent To Other States for Five Consecutive Fiscal Years	D-28
Table 25 Medicaid Never Assistance Collections Sent To Other States for Five Consecutive Fiscal Years	D-29
Table 26 Never Assistance Collections Sent To Other States for Five Consecutive Fiscal Years	D-30
Table 27 Collections Sent to Other Countries for Five Consecutive Fiscal Years	D-31
Table 28 Total Collections Received from Wage Withholding for Five Consecutive Fiscal Years	D-32
Table 29 Total Collections Received by Method of Collection, FY 2018	D-33
Table 30 Total Collections Passed Through for Five Consecutive Fiscal Years	D-34
Payments to Families	
Table 31 Payments to Families or Foster Care for Five Consecutive Fiscal Years	D-35
Table 32 Current TANF/Foster Care Assistance Payments to Families for Five Consecutive Fiscal Years	D-36
Interstate Activity	
Table 33 Interstate Collections Forwarded to Other States for Five Consecutive Fiscal Years	D-37
Table 34 Interstate Cases Sent to Another State for Five Consecutive Fiscal Years	D-38
Table 35 Interstate Cases Received From Another State for Five Consecutive Fiscal Years	D-39
Cost-Effectiveness	
Table 36 Cost-Effectiveness Ratio for Five Consecutive Fiscal Years	D-40
Incentives	
Table 37 Incentive Payment Estimates for Five Consecutive Fiscal Years	D-41
Table 38 Incentive Payment Actuals for Five Consecutive Fiscal Years	D-42
Table 39 Incentive Performance Measures, FY 2018	D-43
Medical Support	
Table 40 Distributed as Medical Support Payments for Five Consecutive Fiscal Years	D-44
Table 41 Health Insurance Provided and Ordered for Two Consecutive Fiscal Years	D-45
Table 42 Percent of Cases with Orders (Minus Arrears Only Cases) in which Medical Support is Ordered and Ordered and Provided for Two Consecutive Fiscal Years	D-46
Program Expenditures	
Table 43 Total Administrative Expenditures for Five Consecutive Fiscal Years	D-47
Table 44 Federal Share of Administrative Expenditures for Five Consecutive Fiscal Years	D-48
Table 45 State Share of Administrative Expenditures for Five Consecutive Fiscal Years	D-49
Table 46 Administrative Expenditures Using Funds Received as Incentive Payments for Four Quarters, FY 2018	D-50

Data Tables

Table	Page
Table 47 Non-IV-D Costs for Five Consecutive Fiscal Years	D-51
Functional Costs	
Table 48 ADP Expenditures for Five Consecutive Fiscal Years	D-52
Fees	
Table 49 Fees Charged by OCSE, FY 2018	D-53
Table 50 Fees and Costs Recovered in Excess of Fees for Five Consecutive Fiscal Years	D-54
Table 51 Fees Retained by Other States for Five Consecutive Fiscal Years	D-55
Cases and Caseloads	
Table 52 Total Caseload for Five Consecutive Fiscal Years	D-56
Table 53 Cases Open at the End of the Fiscal Year for Five Consecutive Fiscal Years	D-57
Table 54 Cases for Which the State Has No Jurisdiction for Five Consecutive Fiscal Years	D-58
Table 55 Total Caseload by Current Assistance for Five Consecutive Fiscal Years	D-59
Table 56 Total Caseload by Former Assistance for Five Consecutive Fiscal Years	D-60
Table 57 Total Caseload by Never Assistance for Five Consecutive Fiscal Years	D-61
Table 58 Medicaid-Only Cases Open at the End of the Fiscal Year for Five Consecutive Fiscal Years	D-62
Table 59 State-Tribal Cases Initiated in This State Open at the End of the Fiscal Year for Five Consecutive Fiscal Years	D-63
Table 60 State-Tribal Cases Received From a Tribal IV-D Program Open at the End of the Fiscal Year for Five Consecutive Fiscal Years	D-64
Table 61 International Cases Initiated in This State Open at the End of the Fiscal Year for Five Consecutive Fiscal Years	D-65
Table 62 International Cases Received From Another Country Open at the End of the Fiscal Year for Five Consecutive Fiscal Years	D-66
Table 63 Cases With Medical Coverage Received from Any Source for Five Consecutive Fiscal Years	D-67
Orders Established	
Table 64 Total Cases with Support Orders Established for Five Consecutive Fiscal Years	D-68
Table 65 Cases with Orders Established by Current, Former, and Never Assistance, FY 2018	D-69
Table 66 Medicaid-Only Cases With Orders Established Open at the End of the Fiscal Year for Five Consecutive Fiscal Years	D-70
Table 67 State-Tribal IV-D Cases With Support Orders Established Initiated in This State for Five Consecutive Fiscal Years	D-71
Table 68 State-Tribal IV-D Cases With Support Orders Established Received From a Tribe for Five Consecutive Fiscal Years	D-72
Table 69 International Cases With Support Orders Established Initiated in This State for Five Consecutive Fiscal Years	D-73
Table 70 International Cases With Support Orders Established Received From Another Country for Five Consecutive Fiscal Years	D-74
Paternities	
Table 71 Total Number of Paternities Established or Acknowledged for Five Consecutive Fiscal Years	D-75
Table 72 Paternity Establishment for Two Consecutive Fiscal Years	D-76
Services Provided	
Table 73 TANF Cases Closed Where a Child Support Payment Was Received for Five Consecutive Fiscal Years	D-77
Table 74 Number of Support Orders Established During the Fiscal Year for Five Consecutive Fiscal Years	D-78
Table 75 Number of Cases in Which a Collection Was Made on an Obligation for Five Consecutive Fiscal Years	D-79
Table 76 Cases Sent to Another State for Five Consecutive Fiscal Years	D-80
Table 77 Cases Received from Another State for Five Consecutive Fiscal Years	D-81
Services Required	
Table 78 Cases Requiring Services to Establish a Support Order for Five Consecutive Fiscal Years	D-82
Table 79 Children Requiring Paternity Determination Services for Five Consecutive Fiscal Years	D-83
Staff	
Table 80 Total Full-Time Equivalent Staff for Five Consecutive Fiscal Years	D-84
Table 81 Full-Time Equivalent Staff by State and Local, Cooperative Agreement, and Privatized IV-D Offices for Two Consecutive Fiscal Years	D-85
Table 82 Costs and Staff Associated with the Office of Child Support Enforcement for Five Consecutive Fiscal Years	D-86
Current Support	
Table 83 Amount of Current Support Due for Five Consecutive Fiscal Years	D-87
Table 84 Amount of Support Distributed as Current Support for Five Consecutive Fiscal Years	D-88
Arrears	
Table 85 Total Amount of Arrearages Due for All Fiscal Years for Five Consecutive Fiscal Years	D-89
Table 86 Total Amount of Support Distributed as Arrears for Five Consecutive Fiscal Years	D-90
Table 87 Cases with Arrears Due for Five Consecutive Fiscal Years	D-91
Table 88 Cases Paying Towards Arrears for Five Consecutive Fiscal Years	D-92
Table 89 Certified Federal Offset Caseload and Arrearage Amount Totals, 2018	D-93

Data Tables

Table	Page
Non-Cooperation and Good Cause	
Table 90 Cases Open with a Determination of Non-Cooperation for Five Consecutive Fiscal Years	D-94
Table 91 Cases Open with Good Cause Determinations for Five Consecutive Fiscal Years	D-95
Children	
Table 92 Children with Paternity Resolved for Five Consecutive Fiscal Years	D-96
Table 93 Total Number of Children in IV-D Cases for Five Consecutive Fiscal Years	D-97
Table 94 Number of Children Determined Eligible For Medicaid for Five Consecutive Fiscal Years	D-98
Table 95 Number of Children Determined Eligible For Medicaid Covered by Private Health Insurance for Five Consecutive Fiscal Years	D-99
Federal Systems	
Table 96 Tax Offset and Administrative Offset Programs (TANF and Non-TANF Combined), 2018	D-100
Table 97 Federal Systems, FY 2018	D-101
Table 98 Federal Systems, 2018	D-102
Table 99 Federal Systems National Directory of New Hires (NDNH), FY 2018	D-103
Table 100 Federal Systems Number of Cases in the FCR, FY 2018	D-104
Table 101 Federal Systems Number of Unique Persons in the FCR by Participant Type, FY 2018	D-105
Table 102 Federal Systems Number of Unique Persons (NCPs and PFs) in the FCR Matched by Participant Type, FY 2018	D-106
Table 103 Federal Systems Net Collections - Federal Offset Program, 2018	D-107
Table 104 Federal Systems Number of Offsets - Federal Offset Program, 2018	D-108
Table 105 Federal Systems Number of Unique Persons With Known and Unknown SSN Located through the Federal Parent Locator Service (FPLS), FY 2018	D-109
Table 106 Federal Systems Number of Unique Persons With Unknown SSN Located through the Federal Parent Locator Service (FPLS), FY 2018	D-110

Program Overview

Table 1 Financial Overview for Five Consecutive Fiscal Years

Financial Overview	2014	2015	2016	2017	2018
DISTRIBUTED COLLECTIONS	\$28,199,056,113	\$28,559,134,175	\$28,834,212,099	\$28,625,294,083	\$28,584,372,594
Current Assistance IV-A and IV-E	\$846,853,251	\$808,350,174	\$771,390,007	\$710,521,048	\$681,064,947
Former Assistance IV-A and IV-E	\$8,819,373,154	\$8,958,517,382	\$8,867,831,169	\$8,614,626,411	\$8,444,542,443
Medicaid Never Assistance	\$7,072,012,564	\$7,367,706,101	\$7,903,952,045	\$8,367,891,331	\$8,724,415,062
Never Assistance	\$11,460,817,144	\$11,424,560,518	\$11,291,038,878	\$10,932,255,293	\$10,734,350,142
BY DISTRIBUTION METHOD TOTALS	-	-	-	-	-
Payments to Families or Foster Care	\$26,210,942,807	\$26,591,803,103	\$26,879,612,362	\$26,725,120,378	\$26,703,252,546
Total Medical Support	\$482,509,967	\$510,885,574	\$540,206,041	\$559,478,174	\$593,201,762
Total Passed Through	\$118,136,280	\$111,925,881	\$105,130,710	\$102,341,837	\$97,599,652
Total Fees Withheld by State ^{1 2}	\$52,156,148	\$52,979,465	\$53,443,370	\$53,587,002	\$53,210,437
Total Assistance Reimbursement ³	\$1,335,310,911	\$1,291,540,152	\$1,255,819,616	\$1,184,766,692	\$1,137,108,197
State Share	\$591,842,017	\$574,241,665	\$558,722,603	\$526,406,932	\$503,896,544
Federal Share	\$743,468,894	\$717,298,487	\$697,097,013	\$658,359,760	\$633,211,653
BY ASSISTANCE CLASSIFICATION	-	-	-	-	-
Current Assistance Collections ⁴	\$846,853,251	\$808,350,174	\$771,390,007	\$710,521,048	\$681,064,947
Passed Through	\$116,795,342	\$109,688,151	\$102,779,141	\$99,965,689	\$95,267,635
Assistance Reimbursement	\$561,382,869	\$539,759,675	\$511,980,470	\$477,348,405	\$455,472,991
Medical Support	\$14,666,596	\$8,179,123	\$7,144,039	\$6,411,240	\$6,731,580
Payment to Families or Foster Care	\$154,008,444	\$150,723,225	\$149,486,357	\$126,795,389	\$123,592,716
Fees Withheld by State ^{1 2} (IV-E Cases)	NA	NA	NA	\$325	\$25
Former Assistance Collections ⁵	\$8,819,373,154	\$8,958,517,382	\$8,867,831,169	\$8,614,626,411	\$8,444,542,443
Passed Through	\$1,340,938	\$2,237,730	\$2,351,569	\$2,376,148	\$2,332,017
Assistance Reimbursement	\$773,928,042	\$751,780,477	\$743,839,146	\$707,418,287	\$681,635,206
Medical Support	\$140,320,739	\$146,366,246	\$147,138,522	\$144,998,692	\$146,964,001
Payment to Families or Foster Care	\$7,903,783,435	\$8,058,132,929	\$7,974,501,932	\$7,761,121,088	\$7,613,609,844
Fees Withheld by State ^{1 2} (IV-E Cases)	NA	NA	NA	-\$1,287,804	\$1,375
Medicaid Never Assistance ⁶	\$7,072,012,564	\$7,367,706,101	\$7,903,952,045	\$8,367,891,331	\$8,724,415,062
Medical Support	\$210,442,466	\$235,260,111	\$259,649,834	\$282,697,815	\$311,030,657
Payment to Families or Foster Care	\$6,842,130,283	\$7,112,356,507	\$7,623,246,515	\$8,062,097,763	\$8,390,692,461
Fees Withheld by State ^{1 2}	\$19,439,815	\$20,089,483	\$21,055,696	\$23,095,753	\$22,691,944
Never Assistance Collections ⁷	\$11,460,817,144	\$11,424,560,518	\$11,291,038,878	\$10,932,255,293	\$10,734,350,142
Medical Support	\$117,080,166	\$121,080,094	\$126,273,646	\$125,370,427	\$128,475,524
Payment to Families or Foster Care	\$11,311,020,645	\$11,270,590,442	\$11,132,377,558	\$10,775,106,138	\$10,575,357,525
Fees Withheld by State ^{1 2}	\$32,716,333	\$32,889,982	\$32,387,674	\$31,778,728	\$30,517,093
ESTIMATED INCENTIVE PAYMENTS	\$533,833,251	\$481,344,222	\$480,173,272	\$492,800,800	\$510,116,485
TOTAL ADMINISTRATIVE EXPENDITURES	\$5,689,759,314	\$5,748,694,920	\$5,727,999,685	\$5,880,287,670	\$5,877,202,160
Federal Share	\$3,445,693,992	\$3,474,050,434	\$3,444,303,931	\$3,560,307,448	\$3,550,741,121
State Share	\$2,244,065,322	\$2,274,644,486	\$2,283,695,754	\$2,319,980,222	\$2,326,461,039
COST EFFECTIVENESS RATIO	\$5.25	\$5.26	\$5.33	\$5.15	\$5.14

Source: Forms OCSE-34A & OCSE-396A. Beginning fiscal year 2015, forms OCSE-34 & OCSE-396.

¹ North Carolina data adjusted based on revised data submitted after the final deadline for FY 2016.

² North Carolina FY 2017 data reported for OCSE-34 Lines 7e, column D; 7e, column E; and 7e, column F includes adjustments to correct errors on these lines in the prior FY 2016 2nd quarter report.

³ Total Assistance Reimbursement equals collections that will be divided between the State and Federal governments to reimburse their respective shares of either Title IV-A (TANF) payments or Title IV-E (Foster Care) maintenance payments. Form OCSE-34A - Part 1, line 7b, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7b, column G.

⁴ Current Assistance Collections are those made on behalf of families currently receiving Title IV-A (TANF) or Title IV-E (Foster Care) assistance.

⁵ Former Assistance Collections are those made on behalf of families formerly receiving Title IV-A (TANF) or Title IV-E (Foster Care) assistance.

⁶ Medicaid Never Assistance Collections are those received and distributed on behalf of children who are receiving Child Support Enforcement services under Title IV-D of the Social Security Act, and who are either currently receiving or who have formerly received Medicaid payments under Title XIX of the Social Security Act, but who were not currently receiving and who have never formerly received assistance under either Title IV-A (TANF or AFDC) or Title IV-E (Foster Care) of the Social Security Act.

⁷ Never Assistance Collections reported on form OCSE-34 are those made on behalf of families who are not currently receiving and have never formerly received assistance under Medicaid, TANF or Foster Care.

NA - Not Available.

Table 2 Statistical Overview for Five Consecutive Fiscal Years

Statistical Overview	2014	2015	2016	2017	2018
TOTAL IV-D CASELOAD ¹	15,123,628	14,744,538	14,522,408	14,228,533	13,923,541
Current Assistance	1,693,601	1,550,234	1,415,414	1,320,765	1,238,490
Former Assistance	6,423,040	6,304,838	6,179,967	6,013,382	5,823,149
Never Assistance	7,006,987	6,889,466	6,927,027	6,894,386	6,861,902
CASES OPEN (line 1)	15,088,924	14,712,978	14,499,150	14,206,496	13,902,481
Current Assistance	1,685,413	1,543,063	1,408,649	1,313,898	1,232,056
Former Assistance	6,407,556	6,290,203	6,168,832	6,002,555	5,812,963
Never Assistance	6,995,955	6,879,712	6,921,669	6,890,043	6,857,462
CASES WITH NO JURISDICTION (line 3)	34,704	31,560	23,258	22,037	21,060
Current Assistance	8,188	7,171	6,765	6,867	6,434
Former Assistance	15,484	14,635	11,135	10,827	10,186
Never Assistance	11,032	9,754	5,358	4,343	4,440
NUMBER OF CHILDREN	16,337,739	15,898,934	15,562,306	15,147,168	14,727,814
TOTAL CASES WITH COLLECTIONS	9,047,839	9,028,701	9,015,064	8,899,837	8,749,731
Current Assistance	558,457	522,220	491,912	457,530	428,407
Former Assistance	3,791,715	3,790,011	3,752,268	3,656,427	3,560,465
Never Assistance	4,697,667	4,716,470	4,770,884	4,785,880	4,760,859
PERCENTAGE OF CASES WITH COLLECTIONS	60.0	61.4	62.2	62.6	62.9
Current Assistance	33.1	33.8	34.9	34.8	34.8
Former Assistance	59.2	60.3	60.8	60.9	61.3
Never Assistance	67.1	68.6	68.9	69.5	69.4
TOTAL CASES WITH ORDERS ESTABLISHED	12,779,273	12,613,822	12,537,234	12,384,637	12,168,067
Current Assistance	1,080,118	998,712	926,468	872,691	815,662
Former Assistance	5,751,474	5,688,342	5,624,280	5,504,446	5,351,044
Never Assistance	5,947,681	5,926,768	5,986,486	6,007,500	6,001,361
PERCENTAGE OF CASES WITH ORDERS ESTABLISHED	84.7	85.7	86.5	87.2	87.5
Current Assistance	64.1	64.7	65.8	66.4	66.2
Former Assistance	89.8	90.4	91.2	91.7	92.1
Never Assistance	85.0	86.1	86.5	87.2	87.5
PERCENTAGE OF CASES WITH COLLECTIONS TO CASES WITH ORDERS	70.8	71.6	71.9	71.9	71.9
Current Assistance	51.7	52.3	53.1	52.4	52.5
Former Assistance	65.9	66.6	66.7	66.4	66.5
Never Assistance	79.0	79.6	79.7	79.7	79.3
TOTAL PATERNITIES ESTABLISHED OR ACKNOWLEDGED	1,541,637	1,484,477	1,478,743	1,434,502	1,413,200
IV-D Paternities Established or Acknowledged ²	464,480	412,254	406,044	385,760	367,217
In-Hospital and Other Paternities Acknowledged ³	1,077,157	1,072,223	1,072,699	1,048,742	1,045,983
TOTAL SUPPORT ORDERS ESTABLISHED	1,068,725	1,016,267	981,028	935,948	872,281
Current Assistance	182,071	171,115	158,629	143,630	127,948
Former Assistance	312,232	294,260	276,660	255,003	231,749
Never Assistance	574,422	550,892	545,739	537,315	512,584
FULL-TIME EQUIVALENT STAFF	53,645	53,422	52,505	51,037	50,211

Source: Form OCSE-157.

¹ Total IV-D Caseload combines lines 1 (cases open) and 3 (cases with no jurisdiction) of the OCSE-157 report.² Paternities Established or Acknowledged for the current year are reported on line 16 of the OCSE-157 report.³ In-Hospital and Other Paternities Acknowledged are reported on line 10 of the OCSE-157 report and include an unknown number of acknowledgements for children in the IV-D caseload.

Table 3 Program Trends for Three Consecutive Fiscal Years

Program Trends	2015	2016	Percent Change 2015 - 2016	2017	Percent Change 2016 - 2017	2018	Percent Change 2017 - 2018
DISTRIBUTED COLLECTIONS	\$28,559,134,175	\$28,834,212,099	1.0%	\$28,625,294,083	-0.7%	\$28,584,372,594	-0.1%
Current Assistance IV-A and IV-E ^{1 2}	\$808,350,174	\$771,390,007	-4.6%	\$710,521,048	-7.9%	\$681,064,947	-4.1%
Former Assistance IV-A and IV-E ^{1 2}	\$8,958,517,382	\$8,867,831,169	-1.0%	\$8,614,626,411	-2.9%	\$8,444,542,443	-2.0%
Medicaid Never Assistance ³	\$7,367,706,101	\$7,903,952,045	7.3%	\$8,367,891,331	5.9%	\$8,724,415,062	4.3%
Never Assistance ⁴	\$11,424,560,518	\$11,291,038,878	-1.2%	\$10,932,255,293	-3.2%	\$10,734,350,142	-1.8%
TOTAL PAYMENTS TO FAMILIES ⁵	\$27,214,614,558	\$27,524,949,113	1.1%	\$27,386,940,389	-0.5%	\$27,394,053,960	0.0%
TOTAL ADMINISTRATIVE EXPENDITURES	\$5,748,694,920	\$5,727,999,685	-0.4%	\$5,880,287,670	2.7%	\$5,877,202,160	-0.1%
ADP Expenditures	\$689,020,850	\$709,418,407	3.0%	\$754,391,514	6.3%	\$756,927,330	0.3%
TOTAL IV-D CASELOAD	14,744,538	14,522,408	-1.5%	14,228,533	-2.0%	13,923,541	-2.1%
Current Assistance	1,550,234	1,415,414	-8.7%	1,320,765	-6.7%	1,238,490	-6.2%
Former Assistance	6,304,838	6,179,967	-2.0%	6,013,382	-2.7%	5,823,149	-3.2%
Never Assistance	6,889,466	6,927,027	0.5%	6,894,386	-0.5%	6,861,902	-0.5%
CASES WITH ORDERS ESTABLISHED	12,613,822	12,537,234	-0.6%	12,384,637	-1.2%	12,168,067	-1.7%
TOTAL CASES FOR WHICH A COLLECTION WAS MADE	9,028,701	9,015,064	-0.2%	8,899,837	-1.3%	8,749,731	-1.7%
Current Assistance	522,220	491,912	-5.8%	457,530	-7.0%	428,407	-6.4%
Former Assistance	3,790,011	3,752,268	-1.0%	3,656,427	-2.6%	3,560,465	-2.6%
Never Assistance	4,716,470	4,770,884	1.2%	4,785,880	0.3%	4,760,859	-0.5%
NUMBER OF CHILDREN	15,898,934	15,562,306	-2.1%	15,147,168	-2.7%	14,727,814	-2.8%
TOTAL PATERNITIES ESTABLISHED OR ACKNOWLEDGED	1,484,477	1,478,743	-0.4%	1,434,502	-3.0%	1,413,200	-1.5%
Paternities Established or Acknowledged ⁶	412,254	406,044	-1.5%	385,760	-5.0%	367,217	-4.8%
State In-Hospital and Other Paternities Acknowledged ⁷	1,072,223	1,072,699	0.0%	1,048,742	-2.2%	1,045,983	-0.3%
TOTAL SUPPORT ORDERS ESTABLISHED	1,016,267	981,028	-3.5%	935,948	-4.6%	872,281	-6.8%
Current Assistance	171,115	158,629	-7.3%	143,630	-9.5%	127,948	-10.9%
Former Assistance	294,260	276,660	-6.0%	255,003	-7.8%	231,749	-9.1%
Never Assistance	550,892	545,739	-0.9%	537,315	-1.5%	512,584	-4.6%
FULL-TIME EQUIVALENT STAFF	53,422	52,505	-1.7%	51,037	-2.8%	50,211	-1.6%

Source: Financial and Statistical data as reported by the States.

¹ North Carolina data adjusted based on revised data submitted after the final deadline for FY 2016.

² North Carolina FY 2017 data reported for OCSE-34 Lines 7e, column D; 7e, column E; and 7e, column F includes adjustments to correct errors on these lines in the prior FY 2016 2nd quarter report.

³ Medicaid Never Assistance collections are those made on behalf of children who are receiving Child Support Enforcement services under Title IV-D of the Social Security Act, and who are either currently receiving or who have formerly received Medicaid payments under Title XIX of the Social Security Act, but who are not currently receiving and who have never formerly received assistance under either Title IV-A (TANF or AFDC) or Title IV-E (Foster Care) of the Social Security Act.

⁴ Never Assistance Collections reported on form OCSE-34 are those made on behalf of families who are not currently receiving and have never formerly received assistance under Medicaid, TANF or Foster Care.

⁵ Includes payments to families or foster care, medical support, and pass-through.

⁶ Paternities Established or Acknowledged for the current year are reported on line 16.

⁷ In-Hospital and other Paternity Acknowledgements are reported on line 10 of the OCSE-157 report and include an unknown number of acknowledgements for children in the IV-D caseload.

Program Collections

Table 4 Total Distributed Collections for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$305,979,180	\$320,480,355	\$325,009,128	\$320,472,376	\$320,468,631
ALASKA	96,470,329	99,574,780	99,600,932	91,580,013	91,089,079
ARIZONA	317,199,298	313,943,546	312,073,959	310,751,664	309,651,612
ARKANSAS	230,001,139	234,810,293	231,187,031	226,334,421	226,526,488
CALIFORNIA	2,208,197,922	2,247,498,866	2,311,471,682	2,339,598,869	2,380,160,383
COLORADO	309,678,517	318,996,217	321,101,279	318,001,995	317,402,253
CONNECTICUT	239,004,703	242,487,423	245,530,131	240,197,387	236,288,787
DELAWARE	73,903,748	75,417,449	75,986,354	74,674,436	73,727,914
DIST. OF COL.	47,357,275	47,343,430	47,110,099	47,259,508	46,723,686
FLORIDA	1,450,639,777	1,443,751,002	1,477,346,218	1,474,661,220	1,488,532,096
GEORGIA	658,549,802	678,646,491	690,988,211	695,453,588	688,879,513
GUAM	12,185,681	10,748,158	9,763,397	9,578,292	9,101,247
HAWAII	97,700,940	98,888,615	99,425,230	97,241,056	95,541,812
IDAHO	161,391,527	169,281,382	171,537,029	170,006,144	150,628,783
ILLINOIS	805,081,568	807,772,022	811,743,030	787,682,797	766,636,244
INDIANA	556,624,325	553,887,280	549,292,842	529,806,427	521,988,045
IOWA	308,319,557	307,628,096	307,779,154	305,476,647	304,654,109
KANSAS	182,077,612	182,652,580	187,350,486	187,303,061	193,295,241
KENTUCKY	381,682,114	383,607,980	379,507,355	367,103,526	359,230,952
LOUISIANA	394,004,210	406,865,602	397,885,269	400,575,903	411,115,194
MAINE	96,570,225	98,680,730	100,753,458	97,795,280	96,774,293
MARYLAND	527,997,612	533,041,437	534,748,108	528,767,756	520,842,681
MASSACHUSETTS	619,591,585	626,665,708	634,750,462	626,795,847	590,286,872
MICHIGAN	1,314,094,928	1,324,213,639	1,328,650,378	1,309,828,824	1,289,544,205
MINNESOTA	584,663,171	583,371,957	575,056,824	561,127,628	553,660,410
MISSISSIPPI	309,697,386	322,142,959	328,139,566	327,399,379	337,385,202
MISSOURI	575,683,350	596,717,964	596,454,203	580,321,575	568,964,104
MONTANA	61,057,236	62,718,670	60,586,661	60,742,572	61,980,050
NEBRASKA	205,231,434	206,767,027	206,148,541	204,462,116	204,543,763
NEVADA	175,807,832	179,728,430	183,853,843	187,677,416	191,616,116
NEW HAMPSHIRE	81,882,654	78,122,974	76,548,067	74,828,643	73,871,990
NEW JERSEY	1,146,736,488	1,154,241,606	1,154,277,540	1,111,861,182	1,057,922,406
NEW MEXICO	118,649,455	121,805,960	121,491,197	121,914,934	121,423,243
NEW YORK	1,697,340,934	1,701,208,206	1,750,878,995	1,716,965,360	1,718,403,812
NORTH CAROLINA	655,469,608	661,805,785	663,210,244	656,441,704	653,822,768
NORTH DAKOTA	95,110,175	96,939,840	96,264,449	95,775,243	95,839,200
OHIO	1,680,821,856	1,662,243,146	1,651,453,068	1,612,205,996	1,596,227,531
OKLAHOMA	338,582,208	348,822,105	342,044,816	336,207,183	336,945,403
OREGON	357,382,407	354,419,271	359,706,112	355,411,282	359,210,854
PENNSYLVANIA	1,263,370,002	1,247,383,434	1,240,481,754	1,213,348,917	1,199,364,892
PUERTO RICO	334,919,932	328,304,424	336,108,619	325,574,413	311,694,891
RHODE ISLAND	71,235,761	73,768,669	74,327,824	74,058,172	73,322,355
SOUTH CAROLINA	259,070,133	276,692,044	287,578,479	289,376,633	292,763,620
SOUTH DAKOTA	90,759,898	92,266,271	91,900,750	92,283,955	93,925,896
TENNESSEE	593,728,173	601,662,972	604,695,788	598,990,132	597,725,019
TEXAS	3,706,766,136	3,869,737,092	3,975,425,586	4,090,214,243	4,219,325,996
UTAH	205,110,708	208,930,091	212,273,414	211,549,807	212,174,027
VERMONT	45,135,618	44,091,884	43,660,064	42,203,355	41,668,899
VIRGIN ISLANDS	7,300,367	6,698,268	6,913,628	5,513,457	5,483,328
VIRGINIA	611,649,574	610,461,256	607,383,240	602,399,240	600,344,184
WASHINGTON	641,623,544	637,489,204	640,491,685	632,754,285	631,396,686
WEST VIRGINIA	195,985,384	199,206,476	188,496,816	178,978,477	173,021,206
WISCONSIN	628,435,812	639,018,256	645,190,808	646,836,291	648,156,511
WYOMING	65,545,303	65,484,853	62,578,296	60,923,456	63,098,112
TOTALS	\$28,199,056,113	\$28,559,134,175	\$28,834,212,099	\$28,625,294,083	\$28,584,372,594

Source: Form OCSE-34A - Part 1, line 8, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, column G.

Table 5 Cumulative Total Distributed Collections Fiscal Years 1976 - 2018

FISCAL YEAR	Total Distributed Collections	Cumulative Total Distributed Collections	Difference Between Years	Percent Change
1976	\$692,549,785	NA	NA	NA
1977	863,704,311	\$1,556,254,096	\$171,154,526	24.7%
1978	1,047,981,403	2,604,235,499	184,277,092	21.3
1979	1,333,259,009	3,937,494,508	285,277,606	27.2
1980	1,477,699,706	5,415,194,214	144,440,697	10.8
1981	1,628,927,417	7,044,121,631	151,227,711	10.2
1982	1,770,378,096	8,814,499,727	141,450,679	8.7
1983	2,024,183,962	10,838,683,689	253,805,866	14.3
1984	2,378,087,644	13,216,771,333	353,903,682	17.5
1985	2,693,528,089	15,910,299,422	315,440,445	13.3
1986	3,244,595,476	19,154,894,898	551,067,387	20.5
1987	3,917,497,904	23,072,392,802	672,902,428	20.7
1988	4,613,439,769	27,685,832,571	695,941,865	17.8
1989	5,249,751,330	32,935,583,901	636,311,561	13.8
1990	6,010,124,882	38,945,708,783	760,373,552	14.5
1991	6,885,618,975	45,831,327,758	875,494,093	14.6
1992	7,964,521,800	53,795,849,558	1,078,902,825	15.7
1993	8,908,123,099	62,703,972,657	943,601,299	11.8
1994	9,850,200,000	72,554,172,657	942,076,901	10.6
1995	10,827,167,179	83,381,339,836	976,967,179	9.9
1996	12,019,789,424	95,401,129,260	1,192,622,245	11.0
1997	13,363,971,702	108,765,100,962	1,344,182,278	11.2
1998	14,347,706,681	123,112,807,643	983,734,979	7.4
1999	15,901,201,077	139,014,008,720	1,553,494,396	10.8
2000	17,854,271,522	156,868,280,242	1,953,070,445	12.3
2001	18,957,597,108	175,825,877,350	1,103,325,586	6.2
2002	20,136,867,071	195,962,744,421	1,179,269,963	6.2
2003	21,176,389,882	217,139,134,303	1,039,522,811	5.2
2004	21,861,258,876	239,000,393,179	684,868,994	3.2
2005	23,005,880,131	262,006,273,310	1,144,621,255	5.2
2006	23,933,384,257	285,939,657,567	927,504,126	4.0
2007	24,854,768,488	310,794,426,055	921,384,231	3.8
2008	26,560,705,860	337,355,131,915	1,705,937,372	6.9
2009	26,385,592,827	363,740,724,742	-175,113,033	-0.7
2010	26,555,741,023	390,296,465,765	170,148,196	0.6
2011	27,296,685,029	417,593,150,794	740,944,006	2.8
2012	27,719,045,787	445,312,196,581	422,360,758	1.5
2013	28,006,600,190	473,318,796,771	287,554,403	1.0
2014	28,199,056,113	501,517,852,884	192,455,923	0.7
2015	28,559,134,175	530,076,987,059	360,078,062	1.3
2016	28,834,212,099	558,911,199,158	275,077,924	1.0
2017	28,625,294,083	587,536,493,241	-208,918,016	-0.7
2018	\$28,584,372,594	\$616,120,865,835	-\$40,921,489	-0.1%

Source: Financial Collection Forms.

NA - Not Available.

Table 6 Distributed Current Assistance Collections for Five Consecutive Fiscal Years ¹

STATES	2014	2015	2016	2017	2018
ALABAMA	\$5,347,168	\$4,628,888	\$4,116,704	\$3,892,048	\$3,569,022
ALASKA	3,639,307	3,793,433	3,857,714	3,578,192	3,230,486
ARIZONA	2,836,405	1,633,168	1,303,185	1,049,474	919,104
ARKANSAS	3,020,439	2,964,655	2,532,949	2,223,174	1,895,724
CALIFORNIA	266,006,534	265,537,985	259,719,078	240,101,918	228,250,660
COLORADO	11,113,943	11,059,877	10,361,034	9,636,561	11,865,203
CONNECTICUT	15,148,827	15,128,581	15,877,077	14,589,907	13,923,626
DELAWARE	2,546,646	2,342,289	2,602,597	2,745,286	2,979,809
DIST. OF COL.	5,455,049	5,081,585	4,995,253	4,427,905	3,225,060
FLORIDA	24,114,143	22,631,088	21,292,634	20,743,118	21,269,366
GEORGIA	9,403,786	9,190,643	9,339,292	9,033,307	9,121,865
GUAM	1,118,439	979,587	763,544	663,770	605,460
HAWAII	4,536,374	4,638,191	4,451,881	3,673,098	3,370,817
IDAHO	1,722,203	1,745,808	1,873,415	1,746,261	1,364,592
ILLINOIS	15,202,010	15,170,300	13,009,078	11,763,306	10,958,724
INDIANA	3,343,655	3,334,728	3,133,951	2,752,054	2,461,306
IOWA	6,847,759	6,213,530	5,792,097	5,703,547	4,955,714
KANSAS	4,618,291	4,103,550	3,879,490	3,279,446	2,970,074
KENTUCKY	22,402,574	21,634,588	20,419,273	19,311,142	17,737,079
LOUISIANA	4,167,535	3,921,329	3,568,041	3,401,418	3,256,123
MAINE	6,783,422	5,757,995	4,921,413	4,160,804	3,959,308
MARYLAND	12,902,938	12,717,271	12,064,137	10,163,783	9,868,968
MASSACHUSETTS	24,368,278	20,438,613	17,980,695	15,882,660	14,970,873
MICHIGAN	14,242,917	12,378,089	10,286,547	8,646,427	8,448,296
MINNESOTA	10,810,689	11,019,061	16,322,793	17,438,810	16,594,243
MISSISSIPPI	2,646,645	2,350,270	2,152,918	2,067,425	2,045,537
MISSOURI	12,212,205	11,693,867	7,297,538	4,741,362	4,342,556
MONTANA	1,944,020	1,977,947	2,071,186	2,446,585	2,767,255
NEBRASKA	3,422,734	3,452,277	3,442,652	3,211,935	3,139,385
NEVADA	3,591,570	3,301,741	3,124,385	3,232,982	3,423,148
NEW HAMPSHIRE	2,289,250	2,047,569	1,768,053	1,679,901	2,681,072
NEW JERSEY	21,980,164	20,437,334	16,126,611	13,302,760	11,800,447
NEW MEXICO	3,441,595	3,144,178	3,018,504	2,930,166	2,746,933
NEW YORK	55,461,062	56,514,179	57,558,036	53,585,628	51,423,087
NORTH CAROLINA	9,494,542	9,406,645	8,879,833	8,338,144	8,105,340
NORTH DAKOTA	1,525,815	1,443,517	1,306,821	1,218,821	1,125,239
OHIO	34,484,084	30,072,643	30,952,894	29,719,057	29,564,452
OKLAHOMA	4,942,833	5,144,472	4,926,389	4,235,266	3,788,008
OREGON	24,265,800	19,640,523	17,953,809	16,543,822	16,738,704
PENNSYLVANIA	33,197,433	32,305,116	30,614,777	27,440,957	25,046,185
PUERTO RICO	2,335,667	2,686,676	2,837,378	2,528,089	2,317,048
RHODE ISLAND	2,961,561	2,755,394	2,399,118	2,340,874	1,975,574
SOUTH CAROLINA	11,184,552	11,822,525	11,816,080	10,820,103	11,293,094
SOUTH DAKOTA	2,019,900	2,029,608	2,083,844	2,139,276	2,084,805
TENNESSEE	45,197,758	40,713,267	36,636,359	32,006,865	30,633,934
TEXAS	7,399,697	5,578,483	4,680,590	3,966,269	3,988,993
UTAH	4,381,077	4,197,503	4,355,987	4,453,586	4,425,878
VERMONT	2,350,446	2,129,576	2,343,052	2,071,221	1,737,786
VIRGIN ISLANDS	92,588	87,545	89,590	81,605	70,600
VIRGINIA	17,609,481	16,562,068	14,898,385	14,007,017	13,110,204
WASHINGTON	22,113,358	18,239,875	17,877,847	16,659,891	15,793,214
WEST VIRGINIA	6,110,826	5,541,109	4,805,761	4,563,839	4,126,994
WISCONSIN	25,755,873	24,284,401	20,250,422	18,838,962	18,138,903
WYOMING	741,384	745,034	657,316	741,224	859,070
TOTALS	\$846,853,251	\$808,350,174	\$771,390,007	\$710,521,048	\$681,064,947

Source: Form OCSE-34A - Part 1, line 8, columns (A+B). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, columns (A+B).

¹ Current Assistance includes collections for families currently receiving IV-A TANF or IV-E Foster Care collections.

Table 7 Distributed Former Assistance Collections for Five Consecutive Fiscal Years ¹

STATES	2014	2015	2016	2017	2018
ALABAMA	\$114,475,312	\$120,273,126	\$121,472,377	\$119,057,149	\$117,480,167
ALASKA	35,367,040	35,887,397	35,960,626	32,193,925	32,716,734
ARIZONA	163,140,464	158,107,206	152,065,270	145,702,821	139,777,753
ARKANSAS	62,945,123	63,102,085	60,401,283	56,194,882	53,804,598
CALIFORNIA	1,025,813,555	1,054,811,527	1,102,740,250	1,137,060,129	1,169,509,005
COLORADO	96,841,318	96,707,212	95,553,711	92,513,036	90,345,412
CONNECTICUT	129,239,392	131,505,461	134,322,882	132,548,164	130,548,219
DELAWARE	13,395,695	15,749,608	15,981,994	15,999,779	16,057,736
DIST. OF COL.	20,146,548	20,752,340	20,862,826	21,541,183	21,524,801
FLORIDA	725,134,425	855,531,131	820,075,618	762,892,003	725,428,421
GEORGIA	274,628,537	275,349,318	272,048,927	266,227,896	253,592,468
GUAM	2,483,583	2,126,376	1,796,666	1,691,191	1,496,939
HAWAII	42,581,170	43,039,007	42,735,949	41,240,425	39,843,273
IDAHO	20,184,173	19,480,349	18,259,830	17,015,120	14,245,217
ILLINOIS	203,653,025	187,818,552	186,139,305	181,255,655	173,532,401
INDIANA	198,842,068	190,552,791	179,933,108	163,210,096	150,359,871
IOWA	126,067,101	123,089,779	119,811,363	114,549,166	110,899,412
KANSAS	92,791,615	90,560,265	91,062,886	87,244,583	86,181,461
KENTUCKY	133,424,720	133,588,891	130,728,322	122,457,960	118,314,183
LOUISIANA	126,584,545	124,556,932	115,736,419	112,073,971	109,494,062
MAINE	53,813,537	55,611,126	56,650,743	54,505,791	52,974,767
MARYLAND	90,841,275	92,019,475	93,901,379	89,579,489	88,511,199
MASSACHUSETTS	210,356,578	211,835,051	211,980,303	204,963,550	212,790,367
MICHIGAN	385,342,809	382,216,664	380,739,033	369,748,999	356,998,286
MINNESOTA	224,048,958	219,395,509	207,431,458	198,826,680	194,499,531
MISSISSIPPI	73,264,420	73,412,976	72,568,465	70,332,950	71,005,778
MISSOURI	230,852,151	236,947,887	237,109,295	226,607,938	215,701,170
MONTANA	23,167,557	23,388,948	21,258,959	20,437,263	20,164,108
NEBRASKA	82,769,721	81,718,420	80,142,027	77,736,888	76,115,277
NEVADA	42,817,430	44,941,875	47,265,069	49,135,980	50,714,611
NEW HAMPSHIRE	33,552,499	31,241,211	30,510,022	28,913,195	26,913,039
NEW JERSEY	249,962,509	250,582,389	251,571,919	244,659,812	233,978,192
NEW MEXICO	61,005,659	62,347,684	60,820,460	61,130,987	60,598,209
NEW YORK	365,372,096	359,645,067	366,186,076	355,728,469	350,883,202
NORTH CAROLINA ^{2 3}	230,908,287	222,876,697	214,791,667	201,075,741	192,335,474
NORTH DAKOTA	27,989,822	26,867,149	25,099,267	23,690,310	22,345,671
OHIO	434,351,290	427,750,672	424,419,262	404,893,458	392,214,986
OKLAHOMA	89,398,033	87,187,676	80,774,896	75,119,816	72,058,352
OREGON	114,913,046	117,472,050	116,643,075	116,001,254	118,815,451
PENNSYLVANIA	251,322,206	242,555,941	237,447,387	229,383,989	223,470,007
PUERTO RICO	13,947,288	13,815,824	15,279,715	16,738,701	17,362,476
RHODE ISLAND	36,771,917	37,290,872	37,415,937	36,419,514	35,211,021
SOUTH CAROLINA	116,685,092	124,974,500	127,558,081	127,979,257	127,885,711
SOUTH DAKOTA	42,320,556	42,038,025	41,669,495	41,899,343	43,306,615
TENNESSEE	238,764,651	281,001,931	288,945,926	287,487,233	285,007,596
TEXAS	750,256,150	733,608,896	698,558,477	678,359,238	662,257,234
UTAH	67,547,019	65,869,064	63,925,799	61,559,920	59,984,225
VERMONT	22,327,069	21,495,230	20,872,516	19,575,641	19,273,572
VIRGIN ISLANDS	1,067,114	972,039	1,096,528	804,469	764,141
VIRGINIA	187,178,113	187,440,693	186,187,660	182,324,955	179,658,526
WASHINGTON	254,174,745	251,802,500	250,188,444	244,329,628	239,545,298
WEST VIRGINIA	73,076,033	72,417,660	67,689,571	62,006,944	58,624,700
WISCONSIN	120,030,358	122,548,321	123,959,522	121,442,358	119,046,821
WYOMING	11,437,757	10,638,007	9,483,124	8,557,517	8,374,697
TOTALS	\$8,819,373,154	\$8,958,517,382	\$8,867,831,169	\$8,614,626,411	\$8,444,542,443

Source: Form OCSE-34A - Part 1, line 8, columns (C+D). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, columns (C+D).

¹ Former Assistance includes collections for families formerly receiving IV-A TANF or IV-E Foster Care Assistance.

² North Carolina data adjusted for this report, based on revised data submitted after the final deadline for FY 2016.

³ North Carolina FY 2017 data reported for OCSE-34 Lines 7e, column D; 7e, column E; and 7e, column F includes adjustments to correct errors on these lines in the prior FY 2016 2nd quarter report.

Table 8 Distributed Medicaid Never Assistance Collections for Five Consecutive Fiscal Years ¹

STATES	2014	2015	2016	2017	2018
ALABAMA	\$887	\$817	\$816	\$817	\$817
ALASKA	198,682	183,895	166,216	185,452	189,544
ARIZONA	24,872,531	27,936,880	27,303,722	25,612,572	24,784,796
ARKANSAS	130,364,548	133,867,372	132,675,747	137,384,550	142,245,112
CALIFORNIA	86,681,089	82,308,958	62,147,627	44,795,497	35,862,382
COLORADO	1,660,437	1,401,058	1,213,463	974,056	747,499
CONNECTICUT	57,980,537	59,317,374	57,349,964	53,942,221	51,259,907
DELAWARE	19,545,014	23,748,613	27,080,716	27,597,490	29,392,966
DIST. OF COL.	10,562,601	10,944,516	11,244,861	11,495,668	11,977,224
FLORIDA	521,126,048	393,643,246	452,349,523	497,291,363	544,239,668
GEORGIA	195,216,994	222,606,092	244,100,913	256,023,796	264,163,620
GUAM	0	0	0	0	0
HAWAII	3,037,990	3,044,352	2,873,047	2,766,339	2,595,794
IDAHO	73,250,646	82,485,745	86,295,954	85,849,788	70,571,016
ILLINOIS	250,791,292	242,858,609	245,965,592	238,899,113	237,524,857
INDIANA	199,653,766	233,934,892	246,113,235	252,858,970	260,455,752
IOWA	110,413,352	115,624,257	120,316,528	124,730,797	129,004,786
KANSAS	63,871,189	67,769,526	70,489,719	70,405,272	80,380,649
KENTUCKY	110,636,840	107,844,945	102,003,396	99,691,977	97,135,940
LOUISIANA	182,637,284	203,098,041	204,112,950	206,989,504	210,657,441
MAINE	14,372,906	15,175,583	15,561,502	14,878,848	14,436,762
MARYLAND	0	0	59,962,925	249,041,537	246,195,587
MASSACHUSETTS	15,317,089	15,919,521	16,486,442	15,912,599	3,821,920
MICHIGAN	445,893,312	474,474,858	493,562,154	503,523,739	511,298,302
MINNESOTA	190,112,529	192,651,297	188,437,172	185,004,406	185,035,483
MISSISSIPPI	76,101,997	73,236,886	69,331,854	66,632,392	63,008,855
MISSOURI	200,450,537	200,271,913	189,715,656	175,624,166	162,550,650
MONTANA	5,701,736	5,625,854	5,567,239	5,774,402	5,771,683
NEBRASKA	84,596,418	87,825,341	89,658,831	91,226,232	93,881,688
NEVADA	44,364,946	42,820,718	40,483,401	37,975,151	35,596,778
NEW HAMPSHIRE	23,336,135	23,551,280	23,834,467	24,121,797	24,485,909
NEW JERSEY	13,439,736	13,491,973	13,138,938	12,485,872	12,066,183
NEW MEXICO	19,571,254	18,578,311	17,304,122	16,219,894	15,801,288
NEW YORK	465,859,220	501,191,130	546,284,214	562,058,116	590,211,435
NORTH CAROLINA ^{2 3}	264,845,550	279,086,478	288,185,976	295,353,433	305,148,130
NORTH DAKOTA	40,324,830	39,556,808	36,408,244	33,446,376	31,077,593
OHIO	343,878,069	376,310,304	485,710,091	511,649,140	560,566,725
OKLAHOMA	187,658,597	199,834,555	202,211,689	205,918,548	211,113,029
OREGON	45,065,774	41,767,766	41,523,765	36,929,483	33,014,964
PENNSYLVANIA	327,950,535	376,604,312	411,535,779	430,535,075	448,978,516
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	14,426,963	16,144,576	16,582,948	14,736,669	11,793,874
SOUTH CAROLINA	47,538,834	49,579,713	46,844,398	43,475,803	39,623,628
SOUTH DAKOTA	24,038,518	26,435,335	26,992,177	26,981,765	26,832,812
TENNESSEE	146,047,849	111,534,806	106,957,132	101,926,655	96,588,121
TEXAS	1,360,341,098	1,526,943,493	1,650,309,895	1,775,756,647	1,905,772,544
UTAH	72,156,465	79,480,965	84,806,494	87,305,322	90,100,271
VERMONT	2,149,311	1,979,143	1,780,342	1,571,744	1,401,319
VIRGIN ISLANDS	14,689	14,059	15,135	6,102	6,702
VIRGINIA	117,622,336	113,677,231	78,832,127	121,238,207	208,980,222
WASHINGTON	-6,543	1,863	110,501,089	136,157,581	149,856,896
WEST VIRGINIA	64,821,649	70,981,901	66,645,843	61,211,515	58,636,882
WISCONSIN	355,420,210	364,860,825	370,802,146	372,569,540	374,127,261
WYOMING	16,098,288	15,478,115	14,173,869	13,147,333	13,443,280
TOTALS	\$7,072,012,564	\$7,367,706,101	\$7,903,952,045	\$8,367,891,331	\$8,724,415,062

Source: Form OCSE-34A - Part 1, line 8, column E. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, column E.

¹ Medicaid Never Assistance Collections are those received and distributed on behalf of children who are receiving Child Support Enforcement services under Title IV-D of the Social Security Act, and who are either currently receiving or who have formerly received Medicaid payments under Title XIX of the Social Security Act, but who are not currently receiving and who have never formerly received assistance under either Title IV-A (TANF or AFDC) or Title IV-E (Foster Care) of the Social Security Act.

² North Carolina data adjusted for this report, based on revised data submitted after the final deadline for FY 2016.

³ North Carolina FY 2017 data reported for OCSE-34 Lines 7e, column D; 7e, column E; and 7e, column F includes adjustments to correct errors on these lines in the prior FY 2016 2nd quarter report.

Table 9 Distributed Never Assistance Collections for Five Consecutive Fiscal Years ¹

STATES	2014	2015	2016	2017	2018
ALABAMA	\$186,155,813	\$195,577,524	\$199,419,231	\$197,522,362	\$199,418,625
ALASKA	57,265,300	59,710,055	59,616,376	55,622,444	54,952,315
ARIZONA	126,349,898	126,266,292	131,401,782	138,386,797	144,169,959
ARKANSAS	33,671,029	34,876,181	35,577,052	30,531,815	28,581,054
CALIFORNIA	829,696,744	844,840,396	886,864,727	917,641,325	946,538,336
COLORADO	200,062,819	209,828,070	213,973,071	214,878,342	214,444,139
CONNECTICUT	36,635,947	36,536,007	37,980,208	39,117,095	40,557,035
DELAWARE	38,416,393	33,576,939	30,321,047	28,331,881	25,297,403
DIST. OF COL.	11,193,077	10,564,989	10,007,159	9,794,752	9,996,601
FLORIDA	180,265,161	171,945,537	183,628,443	193,734,736	197,594,641
GEORGIA	179,300,485	171,500,438	165,499,079	164,168,589	162,001,560
GUAM	8,583,659	7,642,195	7,203,187	7,223,331	6,998,848
HAWAII	47,545,406	48,167,065	49,364,353	49,561,194	49,731,928
IDAHO	66,234,505	65,569,480	65,107,830	65,394,975	64,447,958
ILLINOIS	335,435,241	361,924,561	366,629,055	355,764,723	344,620,262
INDIANA	154,784,836	126,064,869	120,112,548	110,985,307	108,711,116
IOWA	64,991,345	62,700,530	61,859,166	60,493,137	59,794,197
KANSAS	20,796,517	20,219,239	21,918,391	26,373,760	23,763,057
KENTUCKY	115,217,980	120,539,556	126,356,364	125,642,447	126,043,750
LOUISIANA	80,614,846	75,289,300	74,467,859	78,111,010	87,707,568
MAINE	21,600,360	22,136,026	23,619,800	24,249,837	25,403,456
MARYLAND	424,253,399	428,304,691	368,819,667	179,982,947	176,266,927
MASSACHUSETTS	369,549,640	378,472,523	388,303,022	390,037,038	358,703,712
MICHIGAN	468,615,890	455,144,028	444,062,644	427,909,659	412,799,321
MINNESOTA	159,690,995	160,306,090	162,865,401	159,857,732	157,531,153
MISSISSIPPI	157,684,324	173,142,827	184,086,329	188,366,612	201,325,032
MISSOURI	132,168,457	147,804,297	162,331,714	173,348,109	186,369,728
MONTANA	30,243,923	31,725,921	31,689,277	32,084,322	33,277,004
NEBRASKA	34,442,561	33,770,989	32,905,031	32,287,061	31,407,413
NEVADA	85,033,886	88,664,096	92,980,988	97,333,303	101,881,579
NEW HAMPSHIRE	22,704,770	21,282,914	20,435,525	20,113,750	19,791,970
NEW JERSEY	861,354,079	869,729,910	873,440,072	841,412,738	800,077,584
NEW MEXICO	34,630,947	37,735,787	40,348,111	41,633,887	42,276,813
NEW YORK	810,648,556	783,857,830	780,850,669	745,593,147	725,886,088
NORTH CAROLINA ^{2 3}	150,221,229	150,435,965	151,352,768	151,674,386	148,233,824
NORTH DAKOTA	25,269,708	29,072,366	33,450,117	37,419,736	41,290,697
OHIO	868,108,413	828,109,527	710,370,821	665,944,341	613,881,368
OKLAHOMA	56,582,745	56,655,402	54,131,842	50,933,553	49,986,014
OREGON	173,137,787	175,538,932	183,585,463	185,936,723	190,641,735
PENNSYLVANIA	650,899,828	595,918,065	560,883,811	525,988,896	501,870,184
PUERTO RICO	318,636,977	311,801,924	317,991,526	306,307,623	292,015,367
RHODE ISLAND	17,075,320	17,577,827	17,929,821	20,561,115	24,341,886
SOUTH CAROLINA	83,661,655	90,315,306	101,359,920	107,101,470	113,961,187
SOUTH DAKOTA	22,380,924	21,763,303	21,155,234	21,263,571	21,701,664
TENNESSEE	163,717,915	168,412,968	172,156,371	177,569,379	185,495,368
TEXAS	1,588,769,191	1,603,606,220	1,621,876,624	1,632,132,089	1,647,307,225
UTAH	61,026,147	59,382,559	59,185,134	58,230,979	57,663,653
VERMONT	18,308,792	18,487,935	18,664,154	18,984,749	19,256,222
VIRGIN ISLANDS	6,125,976	5,624,625	5,712,375	4,621,281	4,641,885
VIRGINIA	289,239,644	292,781,264	327,465,068	284,829,061	198,595,232
WASHINGTON	365,341,984	367,444,966	261,924,305	235,607,185	226,201,278
WEST VIRGINIA	51,976,876	50,265,806	49,355,641	51,196,179	51,632,630
WISCONSIN	127,229,371	127,324,709	130,178,718	133,985,431	136,843,526
WYOMING	37,267,874	38,623,697	38,263,987	38,477,382	40,421,065
TOTALS	\$11,460,817,144	\$11,424,560,518	\$11,291,038,878	\$10,932,255,293	\$10,734,350,142

Source: Form OCSE-34A - Part 1, line 8, column F. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, column F.

¹ Never Assistance Collections reported on form OCSE-34 are those made on behalf of families who are not currently receiving and have never formerly received assistance under Medicaid, TANF or Foster Care.

² North Carolina data adjusted for this report, based on revised data submitted after the final deadline for FY 2016.

³ North Carolina FY 2017 data reported for OCSE-34 Lines 7e, column D; 7e, column E; and 7e, column F includes adjustments to correct errors on these lines in the prior FY 2016 2nd quarter report.

Table 10 Distributed TANF/Foster Care Collections for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$12,791,915	\$11,866,629	\$11,026,090	\$10,292,180	\$9,393,891
ALASKA	9,981,834	11,047,815	11,180,573	9,583,148	9,173,098
ARIZONA	15,307,387	12,806,086	11,150,590	10,538,350	9,807,786
ARKANSAS	6,172,080	5,862,510	5,352,344	4,703,689	4,261,236
CALIFORNIA	453,892,193	454,792,804	448,537,956	427,790,246	415,634,049
COLORADO	15,928,868	15,847,128	14,783,293	13,947,796	15,968,693
CONNECTICUT	34,146,422	34,395,970	36,025,546	34,301,741	32,543,798
DELAWARE	4,512,922	4,231,441	4,729,990	4,673,111	4,967,384
DIST. OF COL.	7,252,459	6,974,125	6,721,929	6,567,618	5,346,601
FLORIDA	40,344,926	39,239,021	37,288,460	36,017,082	36,657,914
GEORGIA	21,052,048	20,118,024	19,702,156	18,846,684	18,163,916
GUAM	1,105,506	1,023,652	811,630	713,515	508,683
HAWAII	9,033,958	9,229,365	9,068,979	8,083,852	7,435,522
IDAHO	3,110,251	3,085,253	2,953,547	2,965,835	2,358,067
ILLINOIS	34,095,865	32,939,150	30,258,669	28,333,951	26,157,163
INDIANA	16,109,889	15,167,190	14,120,063	13,002,999	12,064,877
IOWA	21,229,130	19,960,437	18,531,928	17,836,093	16,031,922
KANSAS	14,987,265	13,920,809	13,244,257	11,494,310	10,470,184
KENTUCKY	38,799,617	37,970,475	37,277,146	34,723,634	32,649,784
LOUISIANA	10,212,887	9,643,273	8,808,209	8,579,148	7,831,422
MAINE	17,416,436	16,579,471	15,851,212	14,102,981	13,288,135
MARYLAND	22,976,936	22,101,929	22,290,841	17,093,500	17,934,721
MASSACHUSETTS	42,008,726	38,364,936	35,130,651	32,600,454	29,179,086
MICHIGAN	55,819,387	47,401,715	43,809,101	39,122,042	36,514,963
MINNESOTA	25,670,143	24,254,359	27,038,836	26,835,740	25,177,394
MISSISSIPPI	5,638,843	4,946,270	4,699,471	4,183,654	4,335,999
MISSOURI	32,745,956	32,616,068	28,101,045	23,613,760	21,497,138
MONTANA	3,736,529	3,888,836	3,649,012	4,053,562	4,501,547
NEBRASKA	6,773,762	6,655,579	6,477,800	6,125,757	5,931,388
NEVADA	9,330,736	9,138,524	9,390,207	9,606,768	9,525,888
NEW HAMPSHIRE	4,875,853	4,156,340	3,921,106	3,438,395	4,320,732
NEW JERSEY	41,247,354	40,058,979	36,410,605	34,373,345	32,095,774
NEW MEXICO	8,343,301	8,023,383	7,672,625	7,551,090	7,384,772
NEW YORK	102,756,284	102,005,984	103,639,023	97,174,285	92,917,787
NORTH CAROLINA	19,284,490	18,536,328	17,736,743	16,637,352	15,887,470
NORTH DAKOTA	4,178,048	3,910,527	3,611,794	3,304,242	3,201,485
OHIO	69,076,506	62,761,071	64,039,831	60,637,147	59,641,599
OKLAHOMA	15,362,128	15,063,510	14,542,366	13,329,362	11,793,546
OREGON	35,372,565	31,007,182	32,174,686	30,203,381	30,980,723
PENNSYLVANIA	48,469,550	46,857,369	45,062,388	40,799,421	38,106,076
PUERTO RICO	3,261,380	3,439,385	3,926,895	3,664,643	3,343,347
RHODE ISLAND	5,093,951	4,810,255	4,490,799	4,310,607	3,700,011
SOUTH CAROLINA	14,856,848	15,693,164	15,606,778	14,233,441	14,837,468
SOUTH DAKOTA	3,560,396	3,714,730	3,624,628	3,765,172	3,853,354
TENNESSEE	61,004,709	56,637,363	53,731,899	48,326,122	46,429,794
TEXAS	42,006,809	37,829,097	34,495,654	31,601,931	29,847,045
UTAH	8,704,038	7,982,027	8,039,147	7,818,739	7,793,037
VERMONT	2,718,636	2,510,255	2,676,000	2,410,463	2,008,049
VIRGIN ISLANDS	178,635	146,691	154,540	130,723	123,115
VIRGINIA	42,157,051	41,151,884	39,312,034	36,153,147	35,373,474
WASHINGTON	54,318,075	48,477,946	48,344,271	45,853,958	43,444,949
WEST VIRGINIA	8,330,527	8,018,937	7,397,210	6,985,678	6,335,090
WISCONSIN	31,629,207	29,466,851	24,969,223	23,261,371	22,228,888
WYOMING	1,810,076	1,802,549	1,637,377	1,642,120	1,740,319
TOTALS	\$1,620,781,293	\$1,560,130,651	\$1,515,229,153	\$1,417,939,335	\$1,362,700,153

Source: Form OCSE-34A - Part 1, line 8, columns (A+B) + line 7b, columns (C+D). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, columns (A+B) + line 7b, columns (C+D).

Table 11 Distributed TANF Collections for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$12,256,097	\$11,242,482	\$10,223,560	\$9,404,613	\$8,454,875
ALASKA	8,877,029	9,593,913	9,671,629	8,365,387	7,843,532
ARIZONA	15,294,047	12,797,791	11,141,471	10,522,001	9,782,675
ARKANSAS	5,577,091	5,134,188	4,639,451	3,890,092	3,521,898
CALIFORNIA	440,071,328	441,147,325	434,742,483	414,420,973	402,191,755
COLORADO	14,846,355	14,729,466	13,717,469	13,015,433	15,128,377
CONNECTICUT	33,250,657	33,515,818	35,128,183	33,430,362	31,648,451
DELAWARE	4,291,679	4,010,686	4,519,617	4,437,216	4,747,282
DIST. OF COL.	7,137,173	6,860,197	6,614,682	6,464,163	5,268,916
FLORIDA	39,709,775	38,864,506	36,958,780	35,932,608	36,623,398
GEORGIA	19,119,058	17,230,443	16,171,322	15,462,491	14,559,885
GUAM	1,105,506	1,023,652	811,630	713,515	508,683
HAWAII	8,527,372	8,776,098	8,512,654	7,600,885	6,902,434
IDAHO	2,888,752	2,893,372	2,763,585	2,744,007	2,198,453
ILLINOIS	31,487,806	30,045,283	27,252,842	25,125,786	22,706,683
INDIANA	15,769,116	14,818,380	13,841,989	12,710,510	11,809,234
IOWA	20,705,287	19,422,757	18,073,893	17,344,695	15,554,225
KANSAS	13,498,807	12,385,987	11,641,380	10,162,208	9,573,751
KENTUCKY	37,087,628	36,244,071	35,423,152	33,064,131	30,959,644
LOUISIANA	9,182,241	8,780,545	7,971,599	7,809,683	7,536,015
MAINE	16,977,329	16,212,083	15,533,882	13,834,494	13,028,969
MARYLAND	22,139,571	21,357,334	21,679,386	16,517,262	17,339,120
MASSACHUSETTS	41,766,641	38,190,558	34,993,304	32,415,513	29,018,411
MICHIGAN	53,405,267	44,979,180	41,584,894	37,286,994	34,304,883
MINNESOTA	24,996,234	23,513,820	26,216,868	25,877,989	24,147,797
MISSISSIPPI	5,366,196	4,668,541	4,397,694	3,890,076	4,034,753
MISSOURI	30,461,941	30,109,496	25,341,486	20,740,935	18,432,884
MONTANA	3,585,986	3,742,158	3,548,793	3,955,227	4,394,961
NEBRASKA	6,191,790	5,930,775	5,799,191	5,604,652	5,460,772
NEVADA	9,324,745	9,111,265	9,371,087	9,589,460	9,503,710
NEW HAMPSHIRE	4,751,307	4,048,813	3,824,921	3,330,435	4,207,212
NEW JERSEY	39,714,100	38,291,097	34,398,560	32,017,257	29,511,071
NEW MEXICO	8,333,941	8,016,265	7,671,777	7,551,090	7,384,772
NEW YORK	100,243,977	99,689,644	101,140,935	94,817,986	90,800,577
NORTH CAROLINA	17,652,572	16,659,306	15,912,358	14,812,510	13,904,396
NORTH DAKOTA	3,448,939	3,129,825	2,914,482	2,601,175	2,463,528
OHIO	67,801,557	61,164,980	62,428,741	59,190,626	58,037,444
OKLAHOMA	11,835,133	11,223,738	10,724,777	10,061,426	9,165,752
OREGON	33,358,134	29,822,922	31,041,272	29,021,184	29,480,356
PENNSYLVANIA	42,017,733	39,938,265	37,836,558	34,119,540	31,816,025
PUERTO RICO	3,134,186	3,272,958	3,713,022	3,436,719	3,081,601
RHODE ISLAND	5,089,683	4,773,934	4,450,365	4,279,095	3,682,431
SOUTH CAROLINA	13,806,536	14,702,863	14,561,484	13,073,198	13,552,212
SOUTH DAKOTA	3,334,128	3,491,738	3,374,175	3,464,989	3,556,794
TENNESSEE	58,395,116	53,934,017	50,793,467	45,926,054	44,516,165
TEXAS	40,313,437	36,239,909	33,036,128	30,248,039	28,727,286
UTAH	7,914,738	7,149,454	7,220,024	6,954,182	6,964,818
VERMONT	2,688,975	2,479,178	2,638,302	2,356,468	1,990,063
VIRGIN ISLANDS	178,635	146,691	154,540	130,723	123,115
VIRGINIA	40,415,007	39,355,744	37,433,169	34,388,241	33,560,068
WASHINGTON	54,096,366	48,274,460	48,137,774	45,652,083	43,286,031
WEST VIRGINIA	8,073,411	7,642,067	7,079,477	6,758,776	6,079,469
WISCONSIN	29,406,523	27,148,083	22,433,190	20,529,874	19,290,666
WYOMING	1,528,019	1,433,372	1,261,867	1,279,703	1,384,352
TOTALS	\$1,552,430,657	\$1,489,361,493	\$1,442,469,321	\$1,348,334,734	\$1,293,752,630

Source: Form OCSE-34A - Part 1, line 8, column A + line 7b, column C. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, column A + line 7b, column C.

Table 12 Distributed Foster Care Collections for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$535,818	\$624,147	\$802,530	\$887,567	\$939,016
ALASKA	1,104,805	1,453,902	1,508,944	1,217,761	1,329,566
ARIZONA	13,340	8,295	9,119	16,349	25,111
ARKANSAS	594,989	728,322	712,893	813,597	739,338
CALIFORNIA	13,820,865	13,645,479	13,795,473	13,369,273	13,442,294
COLORADO	1,082,513	1,117,662	1,065,824	932,363	840,316
CONNECTICUT	895,765	880,152	897,363	871,379	895,347
DELAWARE	221,243	220,755	210,373	235,895	220,102
DIST. OF COL.	115,286	113,928	107,247	103,455	77,685
FLORIDA	635,151	374,515	329,680	84,474	34,516
GEORGIA	1,932,990	2,887,581	3,530,834	3,384,193	3,604,031
GUAM	0	0	0	0	0
HAWAII	506,586	453,267	556,325	482,967	533,088
IDAHO	221,499	191,881	189,962	221,828	159,614
ILLINOIS	2,608,059	2,893,867	3,005,827	3,208,165	3,450,480
INDIANA	340,773	348,810	278,074	292,489	255,643
IOWA	523,843	537,680	458,035	491,398	477,697
KANSAS	1,488,458	1,534,822	1,602,877	1,332,102	896,433
KENTUCKY	1,711,989	1,726,404	1,853,994	1,659,503	1,690,140
LOUISIANA	1,030,646	862,728	836,610	769,465	295,407
MAINE	439,107	367,388	317,330	268,487	259,166
MARYLAND	837,365	744,595	611,455	576,238	595,601
MASSACHUSETTS	242,085	174,378	137,347	184,941	160,675
MICHIGAN	2,414,120	2,422,535	2,224,207	1,835,048	2,210,080
MINNESOTA	673,909	740,539	821,968	957,751	1,029,597
MISSISSIPPI	272,647	277,729	301,777	293,578	301,246
MISSOURI	2,284,015	2,506,572	2,759,559	2,872,825	3,064,254
MONTANA	150,543	146,678	100,219	98,335	106,586
NEBRASKA	581,972	724,804	678,609	521,105	470,616
NEVADA	5,991	27,259	19,120	17,308	22,178
NEW HAMPSHIRE	124,546	107,527	96,185	107,960	113,520
NEW JERSEY	1,533,254	1,767,882	2,012,045	2,356,088	2,584,703
NEW MEXICO	9,360	7,118	848	0	0
NEW YORK	2,512,307	2,316,340	2,498,088	2,356,299	2,117,210
NORTH CAROLINA	1,631,918	1,877,022	1,824,385	1,824,842	1,983,074
NORTH DAKOTA	729,109	780,702	697,312	703,067	737,957
OHIO	1,274,949	1,596,091	1,611,090	1,446,521	1,604,155
OKLAHOMA	3,526,995	3,839,772	3,817,589	3,267,936	2,627,794
OREGON	2,014,431	1,184,260	1,133,414	1,182,197	1,500,367
PENNSYLVANIA	6,451,817	6,919,104	7,225,830	6,679,881	6,290,051
PUERTO RICO	127,194	166,427	213,873	227,924	261,746
RHODE ISLAND	4,268	36,321	40,434	31,512	17,580
SOUTH CAROLINA	1,050,312	990,301	1,045,294	1,160,243	1,285,256
SOUTH DAKOTA	226,268	222,992	250,453	300,183	296,560
TENNESSEE	2,609,593	2,703,346	2,938,432	2,400,068	1,913,629
TEXAS	1,693,372	1,589,188	1,459,526	1,353,892	1,119,759
UTAH	789,300	832,573	819,123	864,557	828,219
VERMONT	29,661	31,077	37,698	53,995	17,986
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	1,742,044	1,796,140	1,878,865	1,764,906	1,813,406
WASHINGTON	221,709	203,486	206,497	201,875	158,918
WEST VIRGINIA	257,116	376,870	317,733	226,902	255,621
WISCONSIN	2,222,684	2,318,768	2,536,033	2,731,497	2,938,222
WYOMING	282,057	369,177	375,510	362,417	355,967
TOTALS	\$68,350,636	\$70,769,158	\$72,759,832	\$69,604,601	\$68,947,523

Source: Form OCSE-34A - Part 1, line 8, column B + line 7b, column D. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, column B + line 7b, column D.

Table 13 Distributed Non-TANF Collections for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$293,187,265	\$308,613,726	\$313,983,038	\$310,180,196	\$311,074,740
ALASKA	86,488,495	88,526,965	88,420,359	81,995,165	81,914,606
ARIZONA	301,891,911	301,137,460	300,923,369	300,213,314	299,843,826
ARKANSAS	223,829,059	228,947,783	225,834,687	221,630,732	222,265,252
CALIFORNIA	1,754,305,729	1,792,706,062	1,862,933,726	1,911,808,623	1,964,526,334
COLORADO	293,749,649	303,149,089	306,317,986	304,054,199	301,433,560
CONNECTICUT	204,858,281	208,091,453	209,504,585	205,895,646	203,744,989
DELAWARE	69,390,826	71,186,008	71,256,364	70,001,325	68,760,530
DIST. OF COL.	40,104,816	40,369,305	40,388,170	40,691,890	41,377,085
FLORIDA	1,410,294,851	1,404,511,981	1,440,057,758	1,438,644,138	1,451,874,182
GEORGIA	637,497,754	658,528,467	671,286,055	676,606,904	670,715,597
GUAM	11,080,175	9,724,506	8,951,767	8,864,777	8,592,564
HAWAII	88,666,982	89,659,250	90,356,251	89,157,204	88,106,290
IDAHO	158,281,276	166,196,129	168,583,482	167,040,309	148,270,716
ILLINOIS	770,820,539	774,576,807	781,210,908	758,975,391	740,173,520
INDIANA	540,514,436	538,720,090	535,172,779	516,803,428	509,923,168
IOWA	287,090,427	287,667,659	289,247,226	287,640,554	288,622,187
KANSAS	167,090,347	168,731,771	174,106,229	175,808,751	182,825,057
KENTUCKY	342,882,497	345,637,505	342,230,209	332,379,892	326,581,168
LOUISIANA	383,791,323	397,222,329	389,077,060	391,996,755	403,283,772
MAINE	79,137,676	82,091,249	84,895,017	83,687,937	83,480,747
MARYLAND	505,020,676	510,939,508	512,457,267	511,674,256	502,907,960
MASSACHUSETTS	577,572,478	588,292,806	599,612,656	594,189,075	561,092,812
MICHIGAN	1,258,275,541	1,276,811,922	1,284,841,277	1,270,706,782	1,253,029,242
MINNESOTA	558,993,028	559,117,598	548,017,988	534,291,888	528,483,016
MISSISSIPPI	304,058,543	317,196,689	323,440,095	323,215,725	333,049,203
MISSOURI	542,937,394	564,101,896	568,353,158	556,707,815	547,466,966
MONTANA	57,320,707	58,829,834	56,937,649	56,689,010	57,478,503
NEBRASKA	198,457,672	200,111,448	199,670,741	198,336,359	198,612,375
NEVADA	166,477,096	170,589,906	174,463,636	178,070,648	182,090,228
NEW HAMPSHIRE	77,006,801	73,966,634	72,626,961	71,390,248	69,551,258
NEW JERSEY	1,105,489,134	1,114,182,627	1,117,866,935	1,077,487,837	1,025,826,632
NEW MEXICO	110,306,154	113,782,577	113,818,572	114,363,844	114,038,471
NEW YORK	1,594,584,650	1,599,202,222	1,647,239,972	1,619,791,075	1,625,486,025
NORTH CAROLINA ^{1 2}	636,185,118	643,269,457	645,473,501	641,093,856	637,935,298
NORTH DAKOTA	90,932,127	93,029,313	92,652,655	92,471,001	92,637,715
OHIO	1,611,745,350	1,599,482,075	1,587,413,237	1,551,568,849	1,536,585,932
OKLAHOMA	323,220,080	333,758,595	327,502,450	322,877,821	325,151,857
OREGON	322,024,910	323,435,637	327,529,184	325,207,451	328,230,056
PENNSYLVANIA	1,214,900,452	1,200,526,065	1,195,419,366	1,172,549,496	1,161,258,816
PUERTO RICO	331,658,552	324,865,039	332,181,724	321,909,770	308,351,544
RHODE ISLAND	66,141,810	68,958,414	69,837,025	69,747,565	69,622,344
SOUTH CAROLINA	244,213,285	260,998,880	271,971,701	275,143,192	277,926,152
SOUTH DAKOTA	87,199,502	88,551,541	88,276,122	88,518,783	90,072,542
TENNESSEE	533,893,418	545,619,586	551,562,654	551,228,973	551,679,028
TEXAS	3,664,759,327	3,831,907,995	3,940,929,932	4,058,612,312	4,189,478,951
UTAH	196,406,670	200,948,064	204,234,267	203,731,068	204,380,990
VERMONT	42,416,982	41,581,629	40,984,064	39,792,892	39,658,382
VIRGIN ISLANDS	7,121,732	6,551,577	6,759,088	5,382,734	5,360,213
VIRGINIA	569,492,523	569,309,372	568,071,206	566,246,093	564,970,710
WASHINGTON	587,305,469	589,011,258	592,147,414	586,900,327	587,951,737
WEST VIRGINIA	187,654,857	191,187,539	181,099,606	171,992,799	166,686,116
WISCONSIN	594,472,303	606,970,193	617,561,330	621,018,394	623,540,292
WYOMING	63,735,227	63,682,304	60,940,919	59,281,336	61,357,793
TOTALS	\$26,576,933,882	\$26,996,765,794	\$27,316,631,377	\$27,206,266,404	\$27,219,339,049

Source: Form OCSE-34A - Part 1, line 7c, columns (C+D) + line 7d, columns (C+D) + line 8, columns (E+F). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7c, columns (C+D) + line 7d, columns (C+D) + line 8, columns (E+F).

Note: Non-TANF collections include Former Assistance TANF collections and Foster Care collections.

¹ North Carolina data adjusted for this report, based on revised data submitted after the final deadline for FY 2016.

² North Carolina FY 2017 data reported for OCSE-34 Lines 7e, column D; 7e, column E; and 7e, column F includes adjustments to correct errors on these lines in the prior FY 2016 2nd quarter report.

Federal and State Share of Collections

Table 14 Federal Share of TANF/Foster Care Collections for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$7,211,881	\$6,845,805	\$6,626,014	\$6,186,550	\$5,705,842
ALASKA	4,814,116	5,322,202	5,355,267	4,632,770	4,428,679
ARIZONA	9,450,958	8,444,755	7,383,102	7,073,222	6,654,003
ARKANSAS	3,845,245	3,668,329	3,371,037	2,989,326	2,766,864
CALIFORNIA	183,073,904	182,484,913	179,111,915	177,037,637	175,169,742
COLORADO	7,757,896	7,875,718	7,300,486	6,114,869	5,928,135
CONNECTICUT	13,969,367	14,219,712	15,138,999	14,426,090	13,590,055
DELAWARE	2,235,230	2,046,930	2,388,749	2,259,672	2,518,855
DIST. OF COL.	2,376,318	2,225,744	2,228,765	3,178,622	2,683,177
FLORIDA	20,713,876	21,027,406	20,063,424	19,594,130	20,075,081
GEORGIA	11,804,683	11,710,075	11,635,952	11,175,699	10,731,659
GUAM	249,039	249,063	191,787	166,391	91,406
HAWAII	3,911,331	4,085,471	4,182,109	3,834,679	3,577,743
IDAHO	1,958,641	1,976,362	1,896,735	1,916,457	1,530,895
ILLINOIS	14,344,801	14,017,142	12,961,007	11,281,687	9,862,239
INDIANA	10,345,535	9,703,223	9,017,655	8,324,440	7,594,465
IOWA	11,814,278	10,676,008	9,733,525	9,748,576	9,017,236
KANSAS	8,161,630	7,598,306	7,141,778	6,206,983	5,468,599
KENTUCKY	25,815,383	25,307,280	24,976,064	23,362,767	22,179,574
LOUISIANA	5,666,465	5,467,289	5,020,856	4,930,480	4,599,592
MAINE	9,220,011	9,007,815	8,849,706	8,093,449	7,679,886
MARYLAND	10,863,535	10,506,151	10,666,783	8,145,805	8,580,236
MASSACHUSETTS	18,624,725	17,150,032	15,797,009	14,782,746	11,818,181
MICHIGAN	34,125,952	28,501,097	26,567,317	23,619,717	21,785,687
MINNESOTA	11,626,778	10,877,614	10,735,999	9,117,038	8,524,556
MISSISSIPPI	3,678,851	3,239,448	3,101,531	2,710,339	2,845,512
MISSOURI	19,535,120	19,904,130	17,406,656	14,689,656	13,652,243
MONTANA	2,237,688	2,344,490	2,170,183	2,460,243	2,733,053
NEBRASKA	2,898,255	2,689,365	2,515,827	2,529,397	2,456,297
NEVADA	5,615,653	5,649,485	5,878,416	5,988,036	5,970,443
NEW HAMPSHIRE	2,361,096	1,998,335	1,878,228	1,631,520	2,021,556
NEW JERSEY	17,156,064	16,911,771	15,815,902	15,292,235	14,347,253
NEW MEXICO	4,627,112	4,526,522	4,386,672	4,375,988	4,322,208
NEW YORK	38,152,237	37,683,519	38,237,561	35,864,918	34,324,219
NORTH CAROLINA	11,766,908	11,103,797	10,613,519	10,021,332	9,631,516
NORTH DAKOTA	1,889,927	1,744,252	1,606,725	1,478,222	1,448,717
OHIO	38,820,766	38,128,014	38,854,470	36,660,429	36,217,351
OKLAHOMA	9,433,013	8,960,944	8,440,606	7,679,141	6,630,025
OREGON	16,320,932	14,139,010	14,754,513	13,642,425	13,914,676
PENNSYLVANIA	15,633,554	14,571,853	14,100,491	12,811,277	12,201,352
PUERTO RICO	1,224,856	1,226,582	1,395,808	1,284,164	1,250,948
RHODE ISLAND	2,087,248	1,994,729	1,921,992	1,874,004	1,621,406
SOUTH CAROLINA	5,568,251	6,028,033	6,275,576	6,151,590	6,845,048
SOUTH DAKOTA	1,844,640	1,855,907	1,827,542	2,021,342	2,082,879
TENNESSEE	18,343,964	17,646,167	17,815,383	16,268,500	14,974,712
TEXAS	23,119,284	20,840,648	18,773,598	16,872,866	16,161,599
UTAH	5,597,802	5,126,662	5,127,597	4,938,207	4,888,618
VERMONT	1,307,638	1,207,775	1,203,306	1,127,554	737,180
VIRGIN ISLANDS	90,611	73,881	70,556	50,105	53,378
VIRGINIA	17,414,127	17,151,574	16,603,309	15,299,375	14,666,472
WASHINGTON	26,384,525	23,735,702	23,595,886	22,443,486	21,225,419
WEST VIRGINIA	3,481,150	3,602,759	3,455,379	3,364,452	3,073,518
WISCONSIN	12,120,850	11,415,572	10,181,538	9,890,094	9,607,713
WYOMING	775,194	803,119	746,203	739,061	743,955
TOTALS	\$743,468,894	\$717,298,487	\$697,097,013	\$658,359,760	\$633,211,653

Source: Form OCSE-34A - Part 1, line 10a, column G + line 10b, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 10a, column G + line 10b, column G.

Table 15 State Share of TANF/Foster Care Collections for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$3,375,144	\$3,077,091	\$2,857,334	\$2,631,224	\$2,281,058
ALASKA	4,814,111	5,322,197	5,355,263	4,632,765	4,428,675
ARIZONA	4,606,693	3,890,558	3,329,469	3,142,290	2,866,677
ARKANSAS	1,640,128	1,507,078	1,444,730	1,300,134	1,137,273
CALIFORNIA	183,073,896	182,484,905	179,111,905	177,037,629	175,169,733
COLORADO	7,757,890	7,563,843	7,093,219	6,109,981	5,928,126
CONNECTICUT	13,969,360	14,219,707	15,138,991	14,426,083	13,590,046
DELAWARE	1,806,044	1,769,832	1,967,896	1,909,466	1,944,826
DIST. OF COL.	2,376,311	2,225,737	2,228,755	1,362,268	1,149,934
FLORIDA	14,519,798	14,182,586	13,006,337	12,474,823	12,414,124
GEORGIA	6,100,191	5,783,312	5,589,735	5,285,785	4,934,998
GUAM	203,759	203,777	156,917	136,140	74,786
HAWAII	3,632,218	3,736,605	3,565,406	3,146,348	2,953,368
IDAHO	775,362	778,148	765,723	763,527	620,144
ILLINOIS	14,344,795	13,597,403	12,507,664	10,709,908	9,574,576
INDIANA	5,114,021	4,883,703	4,522,370	4,148,496	3,984,227
IOWA	8,579,784	8,546,187	7,992,798	7,432,558	6,402,114
KANSAS	6,179,663	5,819,151	5,620,512	4,835,506	4,521,535
KENTUCKY	11,153,516	10,876,994	10,541,664	9,794,723	8,984,643
LOUISIANA	3,625,865	3,343,814	3,049,965	2,986,157	2,622,252
MAINE	5,759,699	5,549,093	5,271,417	4,477,922	4,256,525
MARYLAND	10,863,527	10,506,141	10,666,776	8,145,797	8,580,230
MASSACHUSETTS	18,624,715	17,150,026	15,796,999	14,782,740	11,818,177
MICHIGAN	17,330,551	14,985,473	13,931,642	12,634,646	11,844,581
MINNESOTA	11,626,770	10,877,604	10,735,992	9,117,030	8,524,550
MISSISSIPPI	1,357,223	1,163,173	1,080,121	921,364	915,907
MISSOURI	11,957,902	11,465,657	10,100,702	8,549,791	7,477,989
MONTANA	1,135,881	1,213,158	1,156,278	1,292,417	1,447,203
NEBRASKA	2,396,326	2,359,189	2,401,738	2,348,900	2,217,914
NEVADA	3,283,954	3,128,462	3,175,049	3,271,334	3,110,076
NEW HAMPSHIRE	2,361,089	1,998,329	1,878,223	1,631,513	2,021,549
NEW JERSEY	17,156,059	16,911,762	15,815,894	15,292,225	14,347,242
NEW MEXICO	2,059,463	1,972,436	1,847,053	1,776,110	1,667,547
NEW YORK	38,152,229	37,683,513	38,237,551	35,864,906	34,324,210
NORTH CAROLINA	6,121,370	5,750,781	5,409,305	4,962,719	4,614,186
NORTH DAKOTA	1,889,918	1,744,246	1,606,712	1,478,214	1,448,712
OHIO	22,779,942	22,740,460	23,342,534	22,165,676	21,471,961
OKLAHOMA	5,301,462	5,422,595	5,398,719	5,132,237	4,689,809
OREGON	9,527,870	7,932,503	8,163,337	7,518,464	7,956,867
PENNSYLVANIA	13,577,125	13,548,281	13,010,626	11,930,471	11,344,290
PUERTO RICO	1,013,097	1,009,757	1,142,025	1,050,673	1,023,504
RHODE ISLAND	2,078,088	1,994,720	1,889,970	1,799,075	1,530,019
SOUTH CAROLINA	2,322,141	2,505,422	2,553,315	2,476,165	2,717,745
SOUTH DAKOTA	1,600,712	1,738,024	1,713,522	1,657,838	1,680,902
TENNESSEE	9,752,170	9,505,959	9,571,829	8,775,372	7,776,295
TEXAS	16,272,921	15,060,556	14,087,592	13,160,715	12,251,902
UTAH	2,360,403	2,139,018	2,172,513	2,126,467	2,069,279
VERMONT	1,065,141	1,028,430	1,029,171	942,870	641,500
VIRGIN ISLANDS	74,133	60,449	57,731	40,995	43,676
VIRGINIA	17,414,119	17,151,568	16,603,300	15,299,366	14,666,461
WASHINGTON	26,384,519	23,707,233	23,595,879	22,443,479	21,225,414
WEST VIRGINIA	1,415,671	1,446,657	1,382,734	1,321,416	1,122,983
WISCONSIN	8,402,093	8,175,250	7,303,503	7,013,161	6,740,275
WYOMING	775,185	803,112	746,198	739,053	743,949
TOTALS	\$591,842,017	\$574,241,665	\$558,722,603	\$526,406,932	\$503,896,544

Source: Form OCSE-34A - Part 1, line 7b, column G - (lines 10a, column G + 10b, column G). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7b, column G - (lines 10a, column G + 10b, column G).

Undistributed Collections (UDC)

Table 16 Net Undistributed Collections for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$19,343,408	\$21,976,354	\$22,032,600	\$22,596,560	\$20,762,837
ALASKA	2,535,115	2,313,371	1,883,779	1,743,222	1,759,688
ARIZONA	11,099,312	10,311,999	12,821,926	12,340,535	11,820,221
ARKANSAS	3,330,643	2,811,924	2,226,484	2,113,191	1,592,833
CALIFORNIA	73,788,762	58,520,909	59,448,701	59,714,470	58,081,237
COLORADO	3,309,056	2,489,455	2,908,699	3,215,603	2,834,222
CONNECTICUT	2,811,640	2,769,124	2,561,276	2,706,829	2,756,370
DELAWARE	4,031,610	3,920,689	3,425,549	3,542,233	3,656,644
DIST. OF COL.	1,027,886	1,290,069	1,386,857	880,171	799,692
FLORIDA	63,115,343	63,100,217	53,400,479	53,053,534	45,803,845
GEORGIA	5,185,262	4,781,186	4,548,580	5,282,645	5,889,163
GUAM	4,961,499	4,810,286	5,057,801	5,125,738	5,289,711
HAWAII	8,665,164	8,644,010	8,899,667	9,610,401	8,640,211
IDAHO	3,227,770	2,673,274	3,097,263	3,239,444	2,835,471
ILLINOIS	15,505,276	15,518,419	17,416,436	18,854,848	19,533,033
INDIANA	9,212,071	9,857,749	9,206,755	10,018,831	10,794,069
IOWA	5,033,607	5,184,511	5,809,831	5,950,538	6,066,587
KANSAS	2,636,546	2,245,764	1,417,745	2,877,385	2,664,982
KENTUCKY	9,667,688	10,702,280	9,801,398	8,755,169	8,321,358
LOUISIANA	4,332,663	4,771,262	4,536,121	4,545,348	3,885,107
MAINE	1,923,865	1,865,339	1,742,533	2,040,018	1,968,814
MARYLAND	7,629,817	7,851,196	12,434,672	9,386,543	8,546,942
MASSACHUSETTS	12,417,720	12,798,184	11,582,537	10,506,873	9,336,864
MICHIGAN	27,493,393	27,160,882	27,868,684	27,403,808	24,919,164
MINNESOTA	8,683,779	7,983,923	8,167,178	8,513,061	7,848,804
MISSISSIPPI	16,282,737	14,307,530	13,620,837	13,952,174	12,713,557
MISSOURI	12,743,567	12,344,200	13,755,082	13,333,361	12,505,016
MONTANA	256,029	259,042	245,554	229,596	500,674
NEBRASKA	2,989,888	3,175,559	3,636,838	3,458,265	3,291,436
NEVADA	2,465,703	2,357,705	2,119,035	2,008,759	2,044,154
NEW HAMPSHIRE	1,148,662	1,151,769	1,296,125	1,400,459	1,285,231
NEW JERSEY	25,236,868	23,531,925	25,333,571	19,283,143	18,217,776
NEW MEXICO	3,723,063	3,509,735	3,308,759	3,556,886	3,971,570
NEW YORK	66,889,744	66,599,715	58,903,277	55,334,426	53,278,147
NORTH CAROLINA	16,470,956	15,385,870	16,651,444	15,937,815	15,698,255
NORTH DAKOTA	4,333,262	4,705,146	5,269,542	5,395,135	5,400,390
OHIO	27,172,788	28,043,564	31,000,866	32,832,428	29,734,350
OKLAHOMA	8,025,717	6,533,067	7,539,211	6,779,178	4,957,834
OREGON	3,321,074	6,053,658	6,004,480	5,184,584	2,162,596
PENNSYLVANIA	6,646,762	5,828,783	5,938,208	5,415,621	5,192,026
PUERTO RICO	10,350,885	10,879,513	10,130,421	9,404,514	8,473,954
RHODE ISLAND	955,088	1,111,339	1,257,209	1,338,332	1,410,940
SOUTH CAROLINA	7,426,822	8,609,610	12,469,640	12,806,697	12,471,829
SOUTH DAKOTA	1,461,627	1,558,990	1,916,471	1,858,601	1,595,029
TENNESSEE	19,809,355	17,906,355	18,879,173	19,092,584	16,334,808
TEXAS	21,339,194	35,619,042	10,327,630	8,649,180	21,824,737
UTAH	4,047,032	3,778,583	4,249,245	4,032,249	3,561,439
VERMONT	1,543,308	1,461,364	1,402,060	1,393,480	971,118
VIRGIN ISLANDS	595,258	608,373	709,836	768,033	848,169
VIRGINIA	8,440,820	8,250,431	8,065,253	7,565,164	7,021,965
WASHINGTON	6,150,141	8,561,837	5,933,375	5,886,579	5,893,007
WEST VIRGINIA	5,628,097	6,306,119	6,094,210	5,682,638	5,195,042
WISCONSIN	9,066,800	8,949,075	9,857,263	10,164,951	9,877,373
WYOMING	1,429,334	1,186,977	1,130,375	1,129,815	1,071,487
TOTALS	\$606,919,476	\$604,927,252	\$580,728,541	\$567,891,645	\$543,911,778

Source: Form OCSE-34A - Part 1, line 9b, column G (4th quarter). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 9b, column G (4th quarter).

Table 17 Percent of Undistributed Collections (UDC) for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	5.95%	6.41%	6.35%	6.58%	6.62%
ALASKA	2.56	2.27	1.86	1.87	1.88
ARIZONA	3.38	3.18	3.95	3.82	3.84
ARKANSAS	1.43	1.18	0.95	0.93	0.93
CALIFORNIA	3.23	2.54	2.51	2.49	2.45
COLORADO	1.06	0.77	0.90	1.00	1.00
CONNECTICUT	1.16	1.13	1.03	1.11	1.13
DELAWARE	5.17	4.94	4.31	4.53	4.58
DIST. OF COL.	2.12	2.65	2.86	1.82	1.84
FLORIDA	4.17	4.19	3.49	3.47	3.46
GEORGIA	0.78	0.70	0.65	0.75	0.76
GUAM	28.93	30.92	34.13	34.86	35.62
HAWAII	8.15	8.04	8.22	8.99	9.22
IDAHO	1.96	1.55	1.77	1.87	2.11
ILLINOIS	1.91	1.88	2.10	2.34	2.40
INDIANA	1.63	1.75	1.65	1.86	1.88
IOWA	1.61	1.66	1.85	1.91	1.92
KANSAS	1.43	1.21	0.75	1.51	1.47
KENTUCKY	2.47	2.71	2.52	2.33	2.38
LOUISIANA	1.09	1.16	1.13	1.12	1.10
MAINE	1.95	1.86	1.70	2.04	2.07
MARYLAND	1.42	1.45	2.27	1.74	1.77
MASSACHUSETTS	1.97	2.00	1.79	1.65	1.75
MICHIGAN	2.05	2.01	2.05	2.05	2.08
MINNESOTA	1.46	1.35	1.40	1.49	1.52
MISSISSIPPI	5.01	4.25	3.98	4.08	3.98
MISSOURI	2.17	2.03	2.25	2.25	2.29
MONTANA	0.42	0.41	0.40	0.38	0.37
NEBRASKA	1.44	1.51	1.73	1.66	1.66
NEVADA	1.38	1.29	1.14	1.06	1.04
NEW HAMPSHIRE	1.38	1.45	1.67	1.84	1.86
NEW JERSEY	2.15	2.00	2.15	1.70	1.79
NEW MEXICO	3.04	2.80	2.65	2.83	2.84
NEW YORK	3.79	3.77	3.25	3.12	3.12
NORTH CAROLINA	2.45	2.27	2.45	2.37	2.38
NORTH DAKOTA	4.36	4.63	5.19	5.33	5.33
OHIO	1.59	1.66	1.84	2.00	2.02
OKLAHOMA	2.32	1.84	2.15	1.97	1.98
OREGON	0.94	1.67	1.64	1.44	1.43
PENNSYLVANIA	0.52	0.47	0.48	0.44	0.45
PUERTO RICO	3.00	3.21	2.93	2.81	2.94
RHODE ISLAND	1.32	1.48	1.66	1.77	1.79
SOUTH CAROLINA	2.78	3.02	4.16	4.24	4.20
SOUTH DAKOTA	1.58	1.66	2.04	1.97	1.95
TENNESSEE	3.28	2.88	3.03	3.08	3.10
TEXAS	0.59	0.91	0.26	0.21	0.20
UTAH	1.94	1.78	1.96	1.87	1.87
VERMONT	3.30	3.21	3.11	3.19	3.27
VIRGIN ISLANDS	7.54	8.33	9.31	12.23	12.13
VIRGINIA	1.36	1.33	1.31	1.24	1.25
WASHINGTON	0.96	1.32	0.92	0.92	0.92
WEST VIRGINIA	2.79	3.07	3.13	3.08	3.19
WISCONSIN	1.43	1.38	1.50	1.55	1.54
WYOMING	2.15	1.78	1.77	1.82	1.76
TOTALS	2.11%	2.07%	1.97%	1.94%	1.95%

Source: Form OCSE-34A - Part 1. Beginning fiscal year 2015, form OCSE-34 - Part 1.

Formula: Net UDC, 4th quarter/(Balance remaining undistributed at end of quarter, Qtr1 + collections received + net adjustments) - (collections forwarded to non-IV-D cases + collections sent to other States + collections sent to other countries); line 9b, 4th quarter/(line 1 1st qtr + line 2 + line 3) - (lines 4a + 4b + 4c).

Table 18 UDC Pending Distribution by Category, FY 2018 ¹

STATES	Net UDC Collections Totals	Collections Received Within the Past Two Business Days	Collections from Tax Offsets Being Held for Up to Six Months	Collections Received and Being Held for Future Support	Collections Being Held Pending the Resolution of Legal Disputes	Collections Being Held Pending Transfer to Other States or Federal Agency
ALABAMA	\$20,762,837	\$5,564,876	\$2,025,509	\$4,183,149	\$1,596,544	\$77,003
ALASKA	1,759,688	0	657,140	486,965	0	0
ARIZONA	11,820,221	0	2,361,086	800,230	841,852	960
ARKANSAS	1,592,833	2,118	928,010	6,615	31,395	0
CALIFORNIA	58,081,237	9,816,677	7,885,285	1,611,440	135,704	26,866,532
COLORADO	2,834,222	269,108	1,514,797	18,898	0	0
CONNECTICUT	2,756,370	0	884,750	1,274,729	231,065	0
DELAWARE	3,656,644	0	247,249	1,322,166	112,031	10,657
DIST. OF COL.	799,692	0	156,652	7,985	8,345	0
FLORIDA	45,803,845	4,780,319	6,801,791	2,394,274	8,667,866	0
GEORGIA	5,889,163	0	3,278,919	0	0	0
GUAM	5,289,711	25,856	86,762	310,993	15,030	0
HAWAII	8,640,211	86,153	1,453,999	1,906,583	1,316,032	0
IDAHO	2,835,471	14,405	653,730	1,626,050	0	0
ILLINOIS	19,533,033	1,279,462	3,544,014	61,534	1,116,555	259,163
INDIANA	10,794,069	0	2,301,788	1,553,164	698,174	93,797
IOWA	6,066,587	0	726,612	71,506	4,228,608	0
KANSAS	2,664,982	0	1,257,640	39,260	40	0
KENTUCKY	8,321,358	13,230	1,364,041	3,784,210	3,076	0
LOUISIANA	3,885,107	0	2,477,580	15,546	752,837	0
MAINE	1,968,814	0	519,259	311,023	237,815	0
MARYLAND	8,546,942	13	1,869,816	2,353,504	3,705	1,239,410
MASSACHUSETTS	9,336,864	0	367,460	4,590,556	193,202	545,271
MICHIGAN	24,919,164	1,113,629	5,269,557	12,042,391	582,105	514,217
MINNESOTA	7,848,804	32,990	2,166,493	4,138,572	1,214,352	70,369
MISSISSIPPI	12,713,557	1,851,078	1,444,571	6,675,979	46,609	22,099
MISSOURI	12,505,016	17,434	2,633,339	9,109,386	402,462	0
MONTANA	500,674	20,987	0	84,862	48,662	0
NEBRASKA	3,291,436	45,200	851,898	604,111	177,497	2,785
NEVADA	2,044,154	285,904	1,132,528	24,251	33,955	3,918
NEW HAMPSHIRE	1,285,231	193,702	377,973	280,295	2,376	110,499
NEW JERSEY	18,217,776	0	2,277,480	13,382,690	1,137,479	150,339
NEW MEXICO	3,971,570	0	554,237	1,103,941	938,372	0
NEW YORK	53,278,147	10,656,036	940,235	24,796,301	957,005	3,582,514
NORTH CAROLINA	15,698,255	0	2,276,661	7,648,538	199,974	296,017
NORTH DAKOTA	5,400,390	0	290,841	1,776,410	0	139,889
OHIO	29,734,350	6,184,418	5,518,673	148,888	5,584,478	3,417,243
OKLAHOMA	4,957,834	2,757,468	841,500	103,798	0	0
OREGON	2,162,596	63,913	174,800	1,114,101	445,295	0
PENNSYLVANIA	5,192,026	0	2,020,673	860,787	801,543	287,351
PUERTO RICO	8,473,954	0	2,973,839	138,757	273,159	0
RHODE ISLAND	1,410,940	0	76,115	16,423	379,240	-130,704
SOUTH CAROLINA	12,471,829	897,828	918,742	25,130	186,961	4,911
SOUTH DAKOTA	1,595,029	876,416	347,871	252,535	86,010	6,278
TENNESSEE	16,334,808	0	3,021,352	383,973	2,375	0
TEXAS	21,824,737	4,247	1,202,879	87,306	6,572,167	501,286
UTAH	3,561,439	261,607	1,482,279	1,287,312	332,902	0
VERMONT	971,118	125,662	243,367	326,463	41,892	3,894
VIRGIN ISLANDS	848,169	0	0	59,090	7,429	0
VIRGINIA	7,021,965	606,687	2,923,718	2,434,983	16,747	0
WASHINGTON	5,893,007	0	1,179,520	2,031,710	0	0
WEST VIRGINIA	5,195,042	5,276	450,399	3,959,579	662,772	0
WISCONSIN	9,877,373	164,389	1,798,959	6,882,598	121	0
WYOMING	1,071,487	86,528	579,407	7,830	4,850	139,987
TOTALS	\$543,911,778	\$48,103,616	\$89,333,795	\$130,519,370	\$41,328,665	\$38,215,685

Source: Form OCSE-34, Part 1 and Part 2. Beginning fiscal year 2015, form OCSE-34, Part 1 and Part 2, Line 9b

line 1

line 3

line 4

line 5

line 6

line 7

Formula: OCSE-34, Part 1, Line 9b/OCSE-34, Part 2 by categories & ages

¹ All data are for the 4th quarter.

Table 19 UDC Unresolved Distribution by Category, FY 2018 ¹

STATES	Net UDC Collections Totals	Unidentified Collections	Collections Being Held Pending the Locations of the CP or NCP	Collections Disbursed but Uncashed and Stale-Dated	Collections with Inaccurate or Missing Information	Other Collections Remaining Undistributed
ALABAMA	\$20,762,837	\$75,067	\$937,807	\$0	\$6,033,409	\$269,473
ALASKA	1,759,688	207	88,411	0	310,174	216,791
ARIZONA	11,820,221	455,765	369,643	5,332,017	768,237	890,431
ARKANSAS	1,592,833	30,943	20,840	72,719	0	500,193
CALIFORNIA	58,081,237	39,296	1,730,284	973,169	497,450	8,525,400
COLORADO	2,834,222	0	162,001	96,129	0	773,289
CONNECTICUT	2,756,370	142,958	198,969	0	9,846	14,053
DELAWARE	3,656,644	49,132	64,100	423,524	727,756	700,029
DIST. OF COL.	799,692	5,018	288,280	155,469	29,340	148,603
FLORIDA	45,803,845	928,693	650,441	56,030	17,508,217	4,016,214
GEORGIA	5,889,163	0	17,112	14,850	0	2,578,282
GUAM	5,289,711	622,727	161,576	3,440,950	394,221	231,596
HAWAII	8,640,211	241,396	1,670,565	0	1,899,126	66,357
IDAHO	2,835,471	5,245	455,301	0	72,502	8,238
ILLINOIS	19,533,033	171,482	2,552,037	8,264,105	1,249,863	1,034,818
INDIANA	10,794,069	10,282	209,118	99,951	3,873,895	1,953,900
IOWA	6,066,587	18,982	427,993	0	-48,430	641,316
KANSAS	2,664,982	12,534	1,074,732	100,464	176,802	3,510
KENTUCKY	8,321,358	9,393	213,534	112,436	811,474	2,009,964
LOUISIANA	3,885,107	54,426	222,501	0	256,139	106,078
MAINE	1,968,814	115,911	212,143	314,986	169,787	87,890
MARYLAND	8,546,942	1,263	487,127	334,973	274,952	1,982,179
MASSACHUSETTS	9,336,864	89,669	95,734	109,461	748,785	2,596,726
MICHIGAN	24,919,164	273,323	1,841,000	768,886	1,923,245	590,811
MINNESOTA	7,848,804	8,215	54,346	0	150,733	12,734
MISSISSIPPI	12,713,557	185,748	86,602	78,048	1,332,762	990,061
MISSOURI	12,505,016	40,193	46,709	25,890	105,196	124,407
MONTANA	500,674	139	1,986	809	9,762	333,467
NEBRASKA	3,291,436	0	119,232	0	56,118	1,434,595
NEVADA	2,044,154	1,232	30,575	239,312	167,060	125,419
NEW HAMPSHIRE	1,285,231	27,422	12,586	139,261	140,858	259
NEW JERSEY	18,217,776	277,835	86,803	44,903	284,845	575,402
NEW MEXICO	3,971,570	257,497	126,482	114,048	299,123	577,870
NEW YORK	53,278,147	7,825,255	3,292,310	0	0	1,228,491
NORTH CAROLINA	15,698,255	156,206	1,417,044	0	1,796,290	1,907,525
NORTH DAKOTA	5,400,390	2,082	63,682	0	3,095,640	31,846
OHIO	29,734,350	2,603,243	2,394,500	232,850	539,300	3,110,757
OKLAHOMA	4,957,834	687	7,154	92,240	56,160	1,098,827
OREGON	2,162,596	1,208	233,867	14,716	10,339	104,357
PENNSYLVANIA	5,192,026	68,894	191,947	463,210	447,736	49,885
PUERTO RICO	8,473,954	406,158	355,689	4,132,276	156,553	37,523
RHODE ISLAND	1,410,940	25,545	867,907	22,535	153,879	0
SOUTH CAROLINA	12,471,829	154,238	1,033,841	4,890,893	256,998	4,102,287
SOUTH DAKOTA	1,595,029	2,053	487	23,379	0	0
TENNESSEE	16,334,808	767,163	1,126,223	2,196,318	332,092	8,505,312
TEXAS	21,824,737	568,162	3,852,259	0	76,078	8,960,353
UTAH	3,561,439	4,504	7,445	9,350	76,351	99,689
VERMONT	971,118	376	454	1,872	0	227,138
VIRGIN ISLANDS	848,169	64,113	513,739	0	10,175	193,623
VIRGINIA	7,021,965	20,772	65,491	0	4,170	949,397
WASHINGTON	5,893,007	42,017	130,856	611,106	262,940	1,634,858
WEST VIRGINIA	5,195,042	15,664	26,819	69,406	0	5,127
WISCONSIN	9,877,373	146,008	514,628	0	79,128	291,542
WYOMING	1,071,487	0	49,266	0	21,780	181,839
TOTALS	\$543,911,778	\$17,026,341	\$30,862,178	\$34,072,541	\$47,608,856	\$66,840,731

Source: Form OCSE-34, Part 1 and Part 2. Beginning fiscal year 2015, form OCSE-34, Part 1 and Part 2, Line 9b

line 1

line 9

line 10

line 11

line 12

line 13

Formula: OCSE-34, Part 1, Line 9b/OCSE-34, Part 2 by categories & ages

¹ All data are for the 4th quarter.

Table 20 Net UDC by Age, FY 2018 ¹

STATES	Net UDC Collections	Up to 2 Business Days of Receipt	More Than 2 Days but Not More Than 30 Days	More Than 30 Days but Not More Than 6 Months	More Than 6 Months but Not More Than 1 Year	More Than 1 Year but Not More Than 3 Years	More Than 3 Years but Not More Than 5 Years	More Than 5 Years
ALABAMA	\$20,762,837	\$6,031,055	\$2,560,682	\$4,395,644	\$658,180	\$980,127	\$635,112	\$5,502,037
ALASKA	1,759,688	105,597	671,645	803,084	149,141	30,221	0	0
ARIZONA	11,820,221	713,335	1,647,888	3,469,921	908,803	2,167,045	1,242,763	1,670,466
ARKANSAS	1,592,833	22,934	197,895	1,080,823	135,229	17,453	4,021	134,478
CALIFORNIA	58,081,237	10,441,516	29,101,805	11,569,873	2,102,366	1,855,441	802,655	2,207,581
COLORADO	2,834,222	307,832	241,093	1,821,002	210,365	217,985	24,419	11,526
CONNECTICUT	2,756,370	398,920	602,042	1,458,265	43,465	122,005	37,985	93,688
DELAWARE	3,656,644	80,145	896,880	1,454,114	347,631	462,916	357,621	57,337
DIST. OF COL.	799,692	9,921	78,345	272,333	81,664	179,329	66,161	111,939
FLORIDA	45,803,845	5,864,749	10,296,320	18,578,947	7,027,790	3,465,017	409,782	161,240
GEORGIA	5,889,163	0	632,001	5,179,984	54,544	8,383	895	13,356
GUAM	5,289,711	30,078	155,645	406,756	200,270	351,110	190,458	3,955,394
HAWAII	8,640,211	86,153	1,481,339	2,418,668	269,716	533,912	394,560	3,455,863
IDAHO	2,835,471	258,287	1,584,228	542,616	56,985	366,533	10,121	16,701
ILLINOIS	19,533,033	1,327,770	1,188,010	5,377,945	967,204	6,264,194	4,071,126	336,784
INDIANA	10,794,069	102,238	5,071,200	4,372,123	461,362	514,801	139,228	133,117
IOWA	6,066,587	0	273,442	845,500	240,546	1,143,087	1,044,290	2,519,722
KANSAS	2,664,982	547,200	137,032	1,276,485	230,922	373,312	76,931	23,100
KENTUCKY	8,321,358	806,205	3,012,204	3,549,640	710,776	220,835	21,698	0
LOUISIANA	3,885,107	38,135	446,228	2,873,707	222,156	239,552	40,847	24,482
MAINE	1,968,814	78,581	302,327	765,172	73,127	112,307	86,735	550,565
MARYLAND	8,546,942	1,045,010	2,590,186	3,480,044	435,259	569,775	239,800	186,868
MASSACHUSETTS	9,336,864	741,550	4,630,466	2,738,806	1,096,294	161,233	-20,091	-11,394
MICHIGAN	24,919,164	640,407	13,991,034	6,571,421	1,099,552	1,137,997	571,906	906,847
MINNESOTA	7,848,804	1,289,509	3,049,024	3,331,219	110,691	61,660	6,166	535
MISSISSIPPI	12,713,557	2,480,621	3,215,016	4,374,165	957,548	1,246,108	440,099	0
MISSOURI	12,505,016	0	9,128,204	3,119,652	120,897	59,700	59,986	16,577
MONTANA	500,674	36,025	152,571	294,659	7,221	9,044	751	403
NEBRASKA	3,291,436	180,201	142,606	1,102,066	219,044	714,980	118,938	813,601
NEVADA	2,044,154	292,468	193,845	1,180,951	91,485	187,773	69,001	28,631
NEW HAMPSHIRE	1,285,231	257,116	263,937	503,557	53,525	88,519	62,272	56,305
NEW JERSEY	18,217,776	1,217,155	9,309,262	6,441,960	687,487	459,501	75,458	26,953
NEW MEXICO	3,971,570	-1	1,201,897	1,567,459	376,484	450,574	75,480	299,677
NEW YORK	53,278,147	7,228,300	24,445,435	3,595,302	1,503,327	2,183,479	861,634	13,460,670
NORTH CAROLINA	15,698,255	1,247,343	4,875,384	5,192,711	1,824,189	1,376,951	366,551	815,126
NORTH DAKOTA	5,400,390	2,882,057	1,533,153	594,885	50,480	179,055	32,163	128,597
OHIO	29,734,350	6,660,914	1,268,125	11,757,541	1,941,323	2,177,932	1,000,028	4,928,487
OKLAHOMA	4,957,834	306,533	1,395,555	2,886,715	192,941	175,785	305	0
OREGON	2,162,596	376,030	1,282,394	406,098	50,516	44,275	642	2,641
PENNSYLVANIA	5,192,026	513,819	1,053,159	2,177,494	312,861	415,943	204,803	513,947
PUERTO RICO	8,473,954	34,130	286,854	3,109,241	278,316	584,522	211,942	3,968,949
RHODE ISLAND	1,410,940	41,082	290,276	260,374	171,792	264,817	92,990	289,609
SOUTH CAROLINA	12,471,829	498,047	1,253,526	1,665,312	846,874	2,218,548	1,411,066	4,578,456
SOUTH DAKOTA	1,595,029	115,539	875,775	529,068	36,988	36,658	999	2
TENNESSEE	16,334,808	70,177	471,309	3,483,412	1,317,050	2,105,681	1,887,946	6,999,233
TEXAS	21,824,737	1,217,605	7,495,399	4,556,528	4,683,474	3,180,491	799,277	-108,037
UTAH	3,561,439	261,607	1,490,193	1,678,641	71,333	59,503	162	0
VERMONT	971,118	125,661	237,901	369,638	46,834	90,643	32,477	67,964
VIRGIN ISLANDS	848,169	0	33,360	111,752	60,368	338,078	96,497	208,114
VIRGINIA	7,021,965	682,664	2,876,874	3,360,424	67,731	23,098	11,057	117
WASHINGTON	5,893,007	750,264	2,544,726	1,858,968	386,089	351,605	407	948
WEST VIRGINIA	5,195,042	5,276	4,263,969	674,757	131,675	70,395	10,453	38,517
WISCONSIN	9,877,373	2,529,445	4,424,896	2,447,014	204,062	202,499	49,300	20,157
WYOMING	1,071,487	105,867	401,005	472,077	23,879	10,035	8,089	50,535
TOTALS	\$543,911,778	\$61,083,072	\$171,245,567	\$158,406,513	\$34,609,831	\$40,862,422	\$18,435,962	\$59,268,411

Source: Form OCSE-34, Part 1 and Part 2. Beginning fiscal year 2015, form OCSE-34, Part 1 and Part 2, Line 9b

line 1 line 14 line 15 line 16 line 17 line 18 line 19 line 20

Formula: OCSE-34, Part 1, Line 9b/OCSE-34, Part 2 by categories & ages

¹ All data are for the 4th quarter.

Other Collections

Table 21 Collections Forwarded to Non-IV-D Cases for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$162,761,291	\$161,519,150	\$157,689,647	\$154,902,142	\$150,247,093
ALASKA	508,131	538,429	485,341	455,548	317,650
ARIZONA	358,443,098	357,408,332	354,887,252	349,727,672	345,103,185
ARKANSAS	47,354,957	45,702,751	43,372,970	41,387,302	40,298,785
CALIFORNIA	218,133,016	217,074,916	208,989,606	199,307,095	188,268,385
COLORADO	94,789,672	102,219,308	108,398,764	112,769,681	116,545,555
CONNECTICUT	40,418,623	39,931,063	39,047,550	37,197,623	35,619,946
DELAWARE	7,119,197	6,759,562	6,385,646	5,784,378	5,367,926
DIST. OF COL.	2,604,921	2,364,403	2,283,698	2,183,096	2,173,410
FLORIDA	260,152,590	265,523,409	281,902,499	318,265,770	334,777,264
GEORGIA	36,445,086	36,232,667	35,893,265	36,343,909	34,535,317
GUAM	128,441	120,533	101,714	81,228	74,209
HAWAII	9,878,408	9,761,305	9,319,589	9,161,115	8,831,689
IDAHO	1,762,342	1,434,991	1,356,293	1,247,572	1,024,813
ILLINOIS	539,943,327	546,575,905	555,853,636	557,110,088	539,246,526
INDIANA	207,994,700	208,443,383	208,765,404	201,416,012	194,571,705
IOWA	71,365,462	71,316,888	71,189,152	69,977,204	68,430,626
KANSAS	137,882,022	139,112,149	136,484,311	131,331,058	128,739,717
KENTUCKY	29,129,642	27,373,224	25,735,810	23,687,901	21,320,357
LOUISIANA	4,083,676	4,450,999	4,435,387	4,387,576	4,074,679
MAINE	1,898,311	1,606,133	1,284,035	1,157,303	969,507
MARYLAND	10,085,027	9,950,679	9,686,431	9,506,179	9,584,774
MASSACHUSETTS	8,651,276	8,314,112	8,104,272	7,671,225	6,771,047
MICHIGAN	53,406,331	54,994,559	59,775,637	62,970,569	64,825,291
MINNESOTA	5,944,768	6,122,249	5,784,396	5,397,641	5,583,399
MISSISSIPPI	2,377,882	2,395,530	2,399,582	2,266,609	2,102,512
MISSOURI	68,450,892	67,779,051	67,754,572	67,130,531	65,242,710
MONTANA	655,808	554,903	477,100	400,263	301,739
NEBRASKA	25,648,028	25,192,215	24,482,953	23,487,117	22,265,503
NEVADA	155,882	143,374	150,293	123,947	94,059
NEW HAMPSHIRE	317,252	381,424	416,535	420,502	374,905
NEW JERSEY	94,526,109	95,277,633	96,359,888	106,289,956	116,613,305
NEW MEXICO	1,966,825	1,766,685	1,694,574	1,537,026	1,398,060
NEW YORK	916,979	2,404,362	2,428,304	2,817,135	2,981,120
NORTH CAROLINA	28,336,210	27,038,094	26,386,940	24,587,465	23,470,380
NORTH DAKOTA	25,885,260	26,261,659	27,124,778	27,291,528	27,544,245
OHIO	116,040,471	115,447,883	115,520,539	110,075,697	104,545,324
OKLAHOMA	13,758,580	13,042,668	11,863,203	11,050,935	10,602,112
OREGON	4,198	5,366	2,166	-6,590	20,026
PENNSYLVANIA	97,403,414	98,469,076	99,530,913	98,436,595	97,747,255
PUERTO RICO	9,901,559	8,962,649	8,167,103	7,187,076	6,161,806
RHODE ISLAND	14,192,723	13,595,421	13,558,921	13,481,555	13,433,302
SOUTH CAROLINA	0	0	0	0	0
SOUTH DAKOTA	2,140,355	1,884,760	1,716,246	1,548,642	1,509,449
TENNESSEE	39,178,980	35,488,708	35,449,729	35,688,575	34,541,551
TEXAS	722,670,903	690,447,344	657,873,813	621,057,179	595,226,893
UTAH	7,196	3,180	3,445	18,362	102,052
VERMONT	3,969,245	3,737,443	3,434,834	3,421,286	3,325,572
VIRGIN ISLANDS	126,646	172,660	152,887	83,447	74,704
VIRGINIA	24,519,603	23,405,953	22,855,428	21,428,008	19,871,291
WASHINGTON	2,422,567	2,427,504	2,184,742	2,048,297	2,205,428
WEST VIRGINIA	2,929,767	2,970,976	3,224,679	3,538,610	4,041,637
WISCONSIN	275,558,515	274,066,999	272,972,776	267,135,622	265,231,261
WYOMING	11,617,545	11,541,469	10,738,004	10,245,207	9,679,596
TOTALS	\$3,896,563,709	\$3,869,716,088	\$3,846,137,252	\$3,806,217,469	\$3,738,010,652

Source: Form OCSE-34A - Part 1, line 4a, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 4a, column G.

Note: These data are not reflected in distributed collections shown elsewhere in this report.

Table 22 Collections Sent to Other States, FY 2018

STATES	Total	Current Assistance	Former Assistance	Medicaid Never Assistance	Never Assistance ¹
ALABAMA	\$28,766,146	\$1,083,688	\$2,028,826	\$11,263	\$25,642,369
ALASKA	9,960,217	666,383	2,484,355	514,409	6,295,070
ARIZONA	35,702,861	5,393,264	6,947,842	6,132,551	17,229,204
ARKANSAS	19,173,637	2,363,413	0	4,920,772	11,889,452
CALIFORNIA	94,901,484	5,595,497	15,487,175	12,856,675	60,962,137
COLORADO	34,815,793	4,056,951	4,768,176	7,863	25,982,803
CONNECTICUT	15,561,785	33,144	3,082,240	1,173,834	11,272,567
DELAWARE	6,844,445	138	447,835	181,630	6,214,842
DIST. OF COL.	6,837,581	720,784	284,534	0	5,832,263
FLORIDA	121,371,101	7,776,874	33,662,382	20,732,291	59,199,554
GEORGIA	70,659,329	6,352,037	15,991,082	13,727,566	34,588,644
GUAM	758,071	7,553	245,870	0	504,648
HAWAII	6,657,201	526,779	896,418	669,197	4,564,807
IDAHO	10,169,171	831,185	2,806,504	252,554	6,278,928
ILLINOIS	56,943,744	7,542,854	5,770,019	8,437,349	35,193,522
INDIANA	35,488,594	5,169	5,483,755	4,281,542	25,718,128
IOWA	15,946,501	2,518,335	2,403,177	4,492,269	6,532,720
KANSAS	16,814,273	2,694,614	2,608,159	9,506,570	2,004,930
KENTUCKY	19,382,940	1,460,387	3,289,389	4,512,323	10,120,841
LOUISIANA	27,630,134	3,058,810	516,621	6,834,462	17,220,241
MAINE	4,974,717	268,777	50,032	1,046,321	3,609,587
MARYLAND	42,974,441	1,344,811	1,693,928	10,389,791	29,545,911
MASSACHUSETTS	23,145,427	140,866	2,869,977	148,642	19,985,942
MICHIGAN	29,455,277	18,005	5,563,766	3,737,720	20,135,786
MINNESOTA	19,231,860	747,398	5,259,203	6,147,068	7,078,191
MISSISSIPPI	16,712,369	2,125,561	431,336	131,331	14,024,141
MISSOURI	31,079,456	-28	14,906,918	2,962,316	13,210,250
MONTANA	9,223,969	272,553	818,554	141,168	7,991,694
NEBRASKA	10,743,368	151,202	2,331,894	1,987,690	6,272,582
NEVADA	28,201,253	7,720,506	4,384,986	0	16,095,761
NEW HAMPSHIRE	5,610,214	497,436	865,835	584,466	3,662,477
NEW JERSEY	49,538,528	22,762	6,528,299	197,208	42,790,259
NEW MEXICO	9,892,629	-69,197	0	631,368	9,330,458
NEW YORK	112,722,147	16,848,157	845,130	0	95,028,860
NORTH CAROLINA	44,123,399	5,199,223	179,041	7,521,021	31,224,114
NORTH DAKOTA	8,821,860	1,675,281	911,936	1,112,821	5,121,822
OHIO	39,461,289	5,828,331	6,872,790	10,236,497	16,523,671
OKLAHOMA	21,376,500	6,724,096	3,174,054	1,330,764	10,147,586
OREGON	25,696,339	9,585,811	1,123,115	3,421,954	11,565,459
PENNSYLVANIA	47,078,587	2,347,925	5,358,399	2,722,309	36,649,954
PUERTO RICO	22,878,045	6,322,576	885,727	0	15,669,742
RHODE ISLAND	4,808,319	700,756	923,309	751,727	2,432,527
SOUTH CAROLINA	11,686,714	1,915,588	95,138	55,498	9,620,490
SOUTH DAKOTA	7,409,848	825,248	2,881,681	99,932	3,602,987
TENNESSEE	39,023,623	-9,678	5,484,913	1,549,134	31,999,254
TEXAS	127,630,001	3,826,838	33,136,299	21,839,755	68,827,109
UTAH	13,389,127	536,434	2,543,934	1,402,456	8,906,303
VERMONT	2,141,123	184,592	419,076	0	1,537,455
VIRGIN ISLANDS	1,072,268	54,653	23,039	242,006	752,570
VIRGINIA	50,804,201	4,815,732	161,446	8,428,417	37,398,606
WASHINGTON	40,055,281	6,037,480	5,878,376	3,637,529	24,501,896
WEST VIRGINIA	9,843,909	731,458	1,157,454	1,740,441	6,214,556
WISCONSIN	19,073,212	3,479,135	2,041,690	6,035,103	7,517,284
WYOMING	6,964,213	725,140	10,687	1,322,284	4,906,102
TOTALS	\$1,571,228,521	\$144,283,287	\$229,016,321	\$200,799,857	\$997,129,056

Source: Form OCSE-34 - Part 1, line 4b.

¹ Never Assistance Collections reported on form OCSE-34 are those made on behalf of families who are not currently receiving and have never formerly received assistance under Medicaid, TANF or Foster Care.

Table 23 Current Assistance Collections Sent To Other States for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$1,459,756	\$1,375,492	\$1,204,469	\$1,199,839	\$1,083,688
ALASKA	1,025,252	1,115,789	1,051,624	755,939	666,383
ARIZONA	6,125,706	5,854,674	5,560,872	5,619,305	5,393,264
ARKANSAS	3,253,198	2,973,537	2,785,288	2,475,249	2,363,413
CALIFORNIA	6,143,485	5,889,745	5,598,488	5,767,116	5,595,497
COLORADO	4,559,553	4,201,970	4,154,095	4,236,569	4,056,951
CONNECTICUT	56,034	55,001	67,183	46,977	33,144
DELAWARE	416	0	631	1,244	138
DIST. OF COL.	714,492	703,272	683,343	692,639	720,784
FLORIDA	7,068,393	7,591,410	7,724,379	7,777,969	7,776,874
GEORGIA	6,587,968	6,748,879	6,766,547	6,595,838	6,352,037
GUAM	14,195	12,494	19,872	8,444	7,553
HAWAII	480,289	554,839	581,395	571,511	526,779
IDAHO	1,122,767	993,629	997,757	912,461	831,185
ILLINOIS	8,856,635	8,591,279	8,485,614	8,379,956	7,542,854
INDIANA	22,088	17,551	20,679	7,191	5,169
IOWA	2,655,143	2,593,238	2,535,031	2,483,894	2,518,335
KANSAS	3,734,552	3,399,275	3,469,842	3,111,760	2,694,614
KENTUCKY	1,658,948	1,665,138	1,624,472	1,489,088	1,460,387
LOUISIANA	3,607,580	3,500,366	3,228,922	3,122,765	3,058,810
MAINE	577,892	359,266	312,023	234,805	268,777
MARYLAND	2,037,202	1,808,666	1,641,809	1,479,116	1,344,811
MASSACHUSETTS	1,023,440	843,127	730,475	666,069	140,866
MICHIGAN	43,660	36,780	27,524	13,080	18,005
MINNESOTA	846,131	844,194	870,495	739,098	747,398
MISSISSIPPI	2,269,267	2,207,841	2,263,494	2,060,071	2,125,561
MISSOURI	0	0	0	28	-28
MONTANA	313,704	333,303	315,110	291,548	272,553
NEBRASKA	183,300	145,995	145,831	159,827	151,202
NEVADA	8,221,364	8,401,778	8,196,246	8,038,168	7,720,506
NEW HAMPSHIRE	871,755	871,747	898,015	753,268	497,436
NEW JERSEY	26,622	14,492	9,973	7,317	22,762
NEW MEXICO	1,404,229	1,246,904	1,149,027	1,005,999	-69,197
NEW YORK	16,444,651	16,144,370	17,116,683	16,793,026	16,848,157
NORTH CAROLINA	5,321,793	5,301,168	5,406,979	5,335,050	5,199,223
NORTH DAKOTA	1,661,052	1,704,079	1,562,819	1,619,595	1,675,281
OHIO	24,207	26,644	27,401	5,500,877	5,828,331
OKLAHOMA	8,333,676	8,125,547	7,491,012	6,870,102	6,724,096
OREGON	8,897,474	8,916,902	8,929,649	8,614,682	9,585,811
PENNSYLVANIA	1,588,026	1,888,727	2,176,133	2,313,468	2,347,925
PUERTO RICO	6,155,908	5,930,692	6,214,476	6,333,484	6,322,576
RHODE ISLAND	656,538	712,190	760,780	762,618	700,756
SOUTH CAROLINA	1,651,035	1,701,508	1,838,718	2,667,037	1,915,588
SOUTH DAKOTA	975,010	924,831	854,697	817,447	825,248
TENNESSEE	-4,605	105	-2,529	1,981	-9,678
TEXAS	4,609,540	3,832,775	3,674,994	3,760,227	3,826,838
UTAH	532,145	568,608	523,264	510,335	536,434
VERMONT	242,369	211,327	207,591	200,979	184,592
VIRGIN ISLANDS	101,122	94,175	94,772	75,846	54,653
VIRGINIA	5,593,831	5,282,901	5,090,000	4,759,529	4,815,732
WASHINGTON	6,469,225	6,322,062	6,356,389	6,279,744	6,037,480
WEST VIRGINIA	1,036,423	973,907	839,214	783,908	731,458
WISCONSIN	2,860,750	2,907,797	3,082,542	3,345,530	3,479,135
WYOMING	1,029,385	931,019	844,348	717,290	725,140
TOTALS	\$151,144,571	\$147,453,005	\$146,210,457	\$148,766,903	\$144,283,287

Source: Form OCSE-34A - Part 1, line 4b, columns (A+B). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 4b, columns (A+B).

Table 24 Former Assistance Collections Sent To Other States for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$2,032,129	\$2,068,416	\$2,147,503	\$2,074,887	\$2,028,826
ALASKA	2,918,400	3,306,007	2,982,154	2,660,779	2,484,355
ARIZONA	7,099,305	6,925,102	6,789,779	7,040,792	6,947,842
ARKANSAS	0	7,060	2,339	36,362	0
CALIFORNIA	10,967,781	12,462,310	13,615,829	14,554,390	15,487,175
COLORADO	5,244,026	5,195,997	4,979,042	4,873,364	4,768,176
CONNECTICUT	3,714,879	3,668,227	3,439,939	3,268,852	3,082,240
DELAWARE	309,113	354,683	397,826	355,026	447,835
DIST. OF COL.	275,871	257,896	258,988	287,417	284,534
FLORIDA	22,164,895	32,226,756	33,198,502	33,207,073	33,662,382
GEORGIA	14,497,536	15,366,929	16,014,061	16,418,626	15,991,082
GUAM	301,895	265,969	271,451	261,913	245,870
HAWAII	964,016	998,272	1,004,115	995,622	896,418
IDAHO	3,239,991	3,519,496	3,502,014	3,400,803	2,806,504
ILLINOIS	5,046,619	5,493,045	5,604,484	5,897,726	5,770,019
INDIANA	7,293,163	6,583,907	6,419,466	5,891,873	5,483,755
IOWA	2,659,677	2,639,660	2,559,391	2,552,983	2,403,177
KANSAS	2,261,443	2,317,134	2,565,961	2,668,244	2,608,159
KENTUCKY	3,432,755	3,338,725	3,381,065	3,349,240	3,289,389
LOUISIANA	446,593	504,692	426,896	465,974	516,621
MAINE	142,427	78,792	52,344	45,295	50,032
MARYLAND	1,705,379	1,797,880	1,746,186	1,711,770	1,693,928
MASSACHUSETTS	8,855,119	8,755,098	8,622,814	8,601,740	2,869,977
MICHIGAN	5,872,573	6,149,047	5,673,645	5,594,994	5,563,766
MINNESOTA	5,839,889	5,972,608	5,673,584	5,370,043	5,259,203
MISSISSIPPI	407,329	409,366	426,749	391,846	431,336
MISSOURI	13,308,034	14,042,324	14,695,053	14,842,198	14,906,918
MONTANA	886,944	888,304	806,938	832,255	818,554
NEBRASKA	2,791,961	2,742,003	2,720,000	2,398,833	2,331,894
NEVADA	3,735,377	4,004,502	4,219,056	4,342,446	4,384,986
NEW HAMPSHIRE	673,384	764,939	780,383	855,496	865,835
NEW JERSEY	5,974,025	6,010,355	6,174,940	6,387,048	6,528,299
NEW MEXICO	0	0	0	0	0
NEW YORK	1,545,713	1,341,875	1,159,922	1,013,045	845,130
NORTH CAROLINA	121,370	125,876	162,756	179,213	179,041
NORTH DAKOTA	1,226,535	1,160,069	1,042,081	973,555	911,936
OHIO	5,922,481	5,982,310	5,790,224	6,805,106	6,872,790
OKLAHOMA	3,712,693	3,505,232	3,329,720	3,046,646	3,174,054
OREGON	1,277,079	1,303,941	1,158,171	1,166,271	1,123,115
PENNSYLVANIA	4,925,645	4,931,297	5,321,410	5,546,176	5,358,399
PUERTO RICO	397,481	412,116	493,050	772,404	885,727
RHODE ISLAND	1,080,311	1,033,810	1,008,225	976,348	923,309
SOUTH CAROLINA	123,574	134,670	147,779	104,867	95,138
SOUTH DAKOTA	3,050,711	2,988,162	2,844,041	2,972,172	2,881,681
TENNESSEE	4,366,391	5,070,310	5,595,983	5,973,195	5,484,913
TEXAS	33,125,133	34,195,687	34,133,535	33,875,693	33,136,299
UTAH	2,386,676	2,392,430	2,487,092	2,544,189	2,543,934
VERMONT	530,035	489,110	399,998	416,858	419,076
VIRGIN ISLANDS	47,855	48,993	70,024	34,865	23,039
VIRGINIA	227,065	185,276	213,171	150,981	161,446
WASHINGTON	5,499,558	5,727,447	5,857,403	5,884,565	5,878,376
WEST VIRGINIA	1,697,374	1,496,175	1,364,806	1,217,252	1,157,454
WISCONSIN	2,244,959	2,240,414	2,105,820	2,044,582	2,041,690
WYOMING	33,812	31,765	13,096	11,733	10,687
TOTALS	\$218,604,979	\$233,912,466	\$235,850,804	\$237,345,626	\$229,016,321

Source: Form OCSE-34A - Part 1, line 4b, columns (C+D). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 4b, columns (C+D).

Table 25 Medicaid Never Assistance Collections Sent To Other States for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$6,433	\$7,715	\$9,277	\$10,973	\$11,263
ALASKA	377,253	513,348	598,757	522,938	514,409
ARIZONA	5,800,001	5,795,140	5,761,447	5,687,987	6,132,551
ARKANSAS	4,746,519	4,692,532	4,723,671	4,738,437	4,920,772
CALIFORNIA	12,798,033	13,251,357	12,947,213	13,373,590	12,856,675
COLORADO	1,288	5,477	9,520	10,341	7,863
CONNECTICUT	1,215,313	1,185,483	1,168,316	1,178,402	1,173,834
DELAWARE	84,645	81,476	124,959	139,830	181,630
DIST. OF COL.	0	0	0	0	0
FLORIDA	17,757,922	16,528,093	18,399,413	19,278,419	20,732,291
GEORGIA	10,517,732	11,807,792	12,685,097	13,458,895	13,727,566
GUAM	0	0	0	0	0
HAWAII	638,780	689,983	657,661	695,359	669,197
IDAHO	219,400	291,565	239,629	254,879	252,554
ILLINOIS	7,444,324	7,924,409	8,310,277	8,553,844	8,437,349
INDIANA	2,388,500	2,969,168	3,375,318	3,813,802	4,281,542
IOWA	4,334,071	4,326,751	4,386,967	4,503,598	4,492,269
KANSAS	5,181,638	6,278,184	7,750,526	8,809,543	9,506,570
KENTUCKY	4,424,656	4,451,717	4,420,562	4,494,791	4,512,323
LOUISIANA	6,348,412	6,543,268	6,268,371	6,679,852	6,834,462
MAINE	600,021	736,734	866,055	976,364	1,046,321
MARYLAND	0	0	2,507,114	10,280,760	10,389,791
MASSACHUSETTS	644,857	658,320	670,696	667,846	148,642
MICHIGAN	3,356,983	3,640,577	3,693,211	3,748,337	3,737,720
MINNESOTA	5,290,658	5,662,286	5,847,106	5,874,450	6,147,068
MISSISSIPPI	103,566	99,865	92,232	101,946	131,331
MISSOURI	2,358,313	2,664,525	2,911,957	2,978,318	2,962,316
MONTANA	145,746	162,975	199,198	185,361	141,168
NEBRASKA	1,746,903	1,785,455	1,813,473	1,917,293	1,987,690
NEVADA	0	0	0	0	0
NEW HAMPSHIRE	873,381	935,567	989,928	948,043	584,466
NEW JERSEY	58,268	82,930	148,891	159,376	197,208
NEW MEXICO	286,764	441,243	617,621	645,127	631,368
NEW YORK	954	13,012	777	9,042	0
NORTH CAROLINA	7,975,717	7,976,923	7,839,267	7,712,992	7,521,021
NORTH DAKOTA	1,086,271	1,116,996	1,126,615	1,086,881	1,112,821
OHIO	455,677	1,560,119	3,661,144	9,642,724	10,236,497
OKLAHOMA	868,380	934,172	1,080,429	1,119,944	1,330,764
OREGON	3,993,119	3,741,251	3,659,108	3,607,421	3,421,954
PENNSYLVANIA	1,187,153	1,590,073	2,023,739	2,308,304	2,722,309
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	577,530	617,919	682,980	785,789	751,727
SOUTH CAROLINA	44,322	54,289	56,585	66,037	55,498
SOUTH DAKOTA	105,568	102,776	85,703	82,748	99,932
TENNESSEE	1,254,421	1,246,992	1,431,964	1,146,951	1,549,134
TEXAS	19,840,963	21,057,748	20,603,836	21,427,820	21,839,755
UTAH	1,742,553	1,770,084	1,675,089	1,577,767	1,402,456
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	312,570	311,309	312,936	229,636	242,006
VIRGINIA	0	0	0	0	8,428,417
WASHINGTON	3,696,975	3,791,312	3,917,970	3,793,171	3,637,529
WEST VIRGINIA	1,804,588	1,861,327	1,755,918	1,782,154	1,740,441
WISCONSIN	5,150,137	5,487,911	5,717,314	5,952,177	6,035,103
WYOMING	1,589,932	1,536,106	1,335,009	1,289,870	1,322,284
TOTALS	\$151,437,210	\$158,984,254	\$169,160,846	\$188,310,129	\$200,799,857

Source: Form OCSE-34A - Part 1, line 4b, column E. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 4b, column E.

Table 26 Never Assistance Collections Sent To Other States for Five Consecutive Fiscal Years ¹

STATES	2014	2015	2016	2017	2018
ALABAMA	\$23,009,710	\$23,748,323	\$24,283,942	\$24,645,801	\$25,642,369
ALASKA	7,166,047	7,729,855	7,665,118	6,441,981	6,295,070
ARIZONA	18,017,063	17,280,198	16,577,480	16,882,890	17,229,204
ARKANSAS	12,074,412	12,423,350	12,323,320	12,198,577	11,889,452
CALIFORNIA	62,938,470	61,777,659	61,681,604	61,436,008	60,962,137
COLORADO	24,096,987	24,722,914	25,300,631	25,283,661	25,982,803
CONNECTICUT	11,610,172	11,754,344	12,087,010	11,691,285	11,272,567
DELAWARE	6,433,214	6,191,325	6,412,461	6,420,671	6,214,842
DIST. OF COL.	5,757,398	5,813,234	5,772,583	5,989,683	5,832,263
FLORIDA	72,050,013	64,913,243	63,651,524	60,089,450	59,199,554
GEORGIA	37,241,021	36,556,149	36,056,127	35,644,288	34,588,644
GUAM	614,895	554,587	522,698	510,342	504,648
HAWAII	4,345,650	4,432,528	4,337,838	4,352,997	4,564,807
IDAHO	6,814,863	6,823,267	7,068,187	6,980,899	6,278,928
ILLINOIS	42,313,012	40,093,048	37,347,215	37,022,499	35,193,522
INDIANA	25,153,855	25,999,664	26,232,488	26,063,332	25,718,128
IOWA	6,267,798	6,549,735	6,605,010	6,550,033	6,532,720
KANSAS	4,444,853	3,655,837	3,045,612	2,377,309	2,004,930
KENTUCKY	9,777,968	10,193,581	10,106,478	10,216,514	10,120,841
LOUISIANA	17,815,415	17,910,194	17,267,105	17,011,492	17,220,241
MAINE	3,451,056	3,782,228	3,637,125	3,562,391	3,609,587
MARYLAND	38,575,291	39,031,600	37,282,737	29,762,021	29,545,911
MASSACHUSETTS	15,570,266	15,661,950	15,805,381	16,373,402	19,985,942
MICHIGAN	20,132,478	20,456,233	20,584,342	19,986,139	20,135,786
MINNESOTA	7,011,846	6,877,236	6,935,103	7,172,545	7,078,191
MISSISSIPPI	11,253,065	12,244,591	12,569,235	12,981,702	14,024,141
MISSOURI	12,292,225	12,710,410	12,947,008	12,989,660	13,210,250
MONTANA	7,438,551	7,588,680	7,583,659	7,713,513	7,991,694
NEBRASKA	6,590,256	6,363,362	6,514,627	6,234,067	6,272,582
NEVADA	15,853,203	15,787,635	16,468,784	16,327,009	16,095,761
NEW HAMPSHIRE	3,102,273	3,003,790	2,786,272	3,103,926	3,662,477
NEW JERSEY	44,034,334	44,383,009	44,348,700	43,760,522	42,790,259
NEW MEXICO	8,392,235	8,786,571	8,278,390	8,308,328	9,330,458
NEW YORK	96,050,999	96,178,924	96,897,354	93,781,652	95,028,860
NORTH CAROLINA	31,602,180	31,451,846	31,407,322	31,612,866	31,224,114
NORTH DAKOTA	4,524,796	4,944,105	4,992,694	4,960,067	5,121,822
OHIO	33,988,040	33,445,930	31,388,898	18,391,598	16,523,671
OKLAHOMA	11,704,728	11,828,425	11,432,649	10,854,816	10,147,586
OREGON	10,139,957	10,505,697	11,286,123	11,257,344	11,565,459
PENNSYLVANIA	38,058,104	37,762,427	37,602,179	37,230,355	36,649,954
PUERTO RICO	13,970,408	13,743,827	14,965,298	15,728,338	15,669,742
RHODE ISLAND	2,079,880	2,166,201	2,064,647	2,207,324	2,432,527
SOUTH CAROLINA	8,788,652	9,716,856	9,981,017	8,947,645	9,620,490
SOUTH DAKOTA	3,464,059	3,379,296	3,408,952	3,444,686	3,602,987
TENNESSEE	31,934,069	31,364,564	31,596,863	31,536,058	31,999,254
TEXAS	69,258,785	67,475,381	67,143,312	69,119,532	68,827,109
UTAH	8,031,270	8,485,993	8,760,834	9,140,314	8,906,303
VERMONT	1,624,491	1,676,379	1,655,439	1,531,443	1,537,455
VIRGIN ISLANDS	780,525	697,624	810,485	683,998	752,570
VIRGINIA	49,944,826	48,966,792	47,337,810	46,870,804	37,398,606
WASHINGTON	23,029,771	23,760,032	24,537,353	24,869,748	24,501,896
WEST VIRGINIA	7,044,611	6,846,940	6,834,794	6,332,998	6,214,556
WISCONSIN	8,582,639	8,474,793	8,197,573	7,583,188	7,517,284
WYOMING	5,145,199	5,114,157	4,807,540	4,724,263	4,906,102
TOTALS	\$1,051,387,884	\$1,043,786,519	\$1,037,194,930	\$1,006,893,974	\$997,129,056

Source: Form OCSE-34A - Part 1, line 4b, column F. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 4b, column F.

¹ Never Assistance Collections reported on form OCSE-34 are those made on behalf of families who are not currently receiving and have never formerly received assistance under Medicaid, TANF or Foster Care.

Table 27 Collections Sent to Other Countries for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$224,973	\$239,206	\$208,013	\$206,259	\$227,070
ALASKA	172,659	182,384	160,715	124,444	115,586
ARIZONA	305,203	322,915	305,399	261,960	230,034
ARKANSAS	104,299	111,191	137,600	127,211	133,345
CALIFORNIA	2,843,320	2,828,457	2,941,894	2,896,097	2,390,712
COLORADO	560,559	620,735	557,033	506,111	509,111
CONNECTICUT	368,238	429,444	315,652	315,272	325,033
DELAWARE	0	0	0	0	0
DIST. OF COL.	11,920	14,870	28,039	23,510	19,799
FLORIDA	2,122,003	2,443,658	2,225,761	2,401,643	2,307,644
GEORGIA	985,244	1,036,782	1,023,203	900,297	946,737
GUAM	0	0	0	0	0
HAWAII	44,092	55,321	50,817	68,776	62,440
IDAHO	123,679	141,533	135,102	111,956	114,814
ILLINOIS	323,380	1,253,918	1,523,086	1,256,781	926,828
INDIANA	0	0	0	0	0
IOWA	146,549	140,423	140,970	97,167	95,122
KANSAS	225,349	179,732	167,451	144,873	143,839
KENTUCKY	288,052	322,956	322,232	277,885	251,602
LOUISIANA	291,254	263,211	253,910	270,096	228,657
MAINE	147,740	138,108	131,538	137,058	139,052
MARYLAND	0	0	0	0	0
MASSACHUSETTS	626,501	581,792	453,002	393,091	389,669
MICHIGAN	1,047,260	1,007,743	1,066,002	1,004,307	1,102,435
MINNESOTA	319,456	299,656	316,975	259,669	256,897
MISSISSIPPI	117,213	56,031	68,446	63,732	69,981
MISSOURI	270,467	240,283	241,949	245,423	275,405
MONTANA	102,166	122,031	108,011	90,698	135,864
NEBRASKA	68,863	86,829	68,548	69,884	73,166
NEVADA	365,156	409,287	478,298	423,125	403,929
NEW HAMPSHIRE	0	0	0	0	0
NEW JERSEY	0	0	0	0	0
NEW MEXICO	0	0	0	0	0
NEW YORK	2,788,416	2,871,757	2,744,711	2,641,883	2,679,943
NORTH CAROLINA	656,365	597,579	572,229	604,965	632,776
NORTH DAKOTA	50,688	52,838	63,111	65,687	69,695
OHIO	0	0	0	0	0
OKLAHOMA	341,563	373,132	336,175	270,191	238,004
OREGON	0	0	0	0	0
PENNSYLVANIA	683,524	663,434	637,600	664,673	622,765
PUERTO RICO	0	0	0	0	2,550
RHODE ISLAND	79,843	80,662	75,505	78,387	55,892
SOUTH CAROLINA	0	0	0	0	0
SOUTH DAKOTA	0	0	8,572	43,284	80,418
TENNESSEE	249,593	315,491	266,765	338,396	330,996
TEXAS	3,577,925	3,362,864	3,327,241	3,479,695	3,560,042
UTAH	175,458	139,630	126,813	141,431	101,677
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	0	0	0	0	0
WASHINGTON	1,278,592	1,264,974	1,154,486	1,093,735	1,273,429
WEST VIRGINIA	56,124	93,171	75,490	64,368	76,762
WISCONSIN	0	0	0	0	0
WYOMING	86,439	71,880	51,303	73,775	93,791
TOTALS	\$22,230,125	\$23,415,908	\$22,869,647	\$22,237,795	\$21,693,511

Source: Form OCSE-34A - Part 1, line 4c, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 4c, column G.

Table 28 Total Collections Received from Wage Withholding for Five Consecutive Fiscal Years ¹

STATES	2014	2015	2016	2017	2018
ALABAMA	\$392,018,953	\$402,414,955	\$405,019,149	\$404,092,457	\$402,021,091
ALASKA	56,849,088	56,380,558	54,460,837	52,007,741	50,154,167
ARIZONA	512,404,974	511,746,462	504,090,613	496,160,434	493,375,600
ARKANSAS	220,975,885	224,357,602	220,771,599	216,626,559	216,428,716
CALIFORNIA	1,776,452,102	1,807,458,438	1,841,739,689	1,847,755,928	1,863,360,983
COLORADO	302,741,284	317,672,657	324,258,157	324,582,422	324,528,533
CONNECTICUT	192,103,350	194,743,406	195,948,165	189,323,183	186,794,036
DELAWARE	59,545,143	59,385,272	58,792,041	57,849,409	57,061,047
DIST. OF COL.	41,772,024	41,595,611	40,751,121	39,743,719	39,396,068
FLORIDA	1,279,576,327	1,282,830,789	1,320,753,354	1,346,898,244	1,364,045,513
GEORGIA	493,236,919	511,590,254	527,412,401	529,579,546	523,119,298
GUAM	7,852,967	7,592,579	7,092,298	6,629,230	6,095,582
HAWAII	86,715,155	87,985,559	88,750,844	86,262,009	84,373,498
IDAHO	105,821,933	107,472,774	108,749,305	106,752,832	93,895,403
ILLINOIS	1,145,378,034	1,190,514,292	1,209,924,478	1,187,170,036	1,146,398,498
INDIANA	628,559,122	632,980,468	632,401,741	615,581,269	603,037,903
IOWA	315,746,833	316,782,470	316,849,499	314,992,901	314,352,295
KANSAS	279,090,197	282,893,670	286,566,477	284,683,450	286,164,043
KENTUCKY	269,116,257	275,242,206	272,832,072	263,727,849	255,391,651
LOUISIANA	295,334,941	303,440,573	294,695,686	294,963,967	304,217,192
MAINE	64,032,963	65,299,401	66,719,097	65,615,820	65,332,142
MARYLAND	411,325,809	419,174,007	424,091,472	416,430,040	410,187,058
MASSACHUSETTS	448,730,162	456,062,286	460,835,329	455,950,248	429,881,452
MICHIGAN	1,050,986,982	1,071,412,346	1,082,491,596	1,072,827,055	1,058,933,070
MINNESOTA	448,602,554	449,482,443	443,811,745	431,432,216	424,829,221
MISSISSIPPI	261,064,773	268,823,309	269,699,360	272,367,613	277,833,610
MISSOURI	458,205,512	481,039,418	486,015,242	476,530,657	464,885,348
MONTANA	47,168,454	48,330,849	46,991,452	47,172,174	48,813,406
NEBRASKA	173,058,496	173,580,617	173,063,069	169,875,973	169,561,833
NEVADA	134,896,140	136,830,448	138,407,033	139,768,841	142,186,882
NEW HAMPSHIRE	61,677,044	60,113,482	58,639,829	57,345,588	56,398,096
NEW JERSEY	881,050,514	896,815,964	895,555,742	873,111,177	846,227,894
NEW MEXICO	87,505,928	89,650,148	89,123,236	90,667,194	90,566,432
NEW YORK	1,310,738,091	1,323,760,691	1,353,103,214	1,331,893,678	1,335,824,096
NORTH CAROLINA	482,486,280	490,523,621	493,914,794	491,841,283	489,166,450
NORTH DAKOTA	91,891,687	93,551,745	93,150,209	92,086,566	92,924,849
OHIO	1,412,609,219	1,422,371,762	1,421,335,439	1,387,244,915	1,367,180,058
OKLAHOMA	258,613,155	263,788,647	259,125,756	256,617,878	258,979,291
OREGON	252,878,754	257,374,805	258,986,163	256,019,605	258,127,947
PENNSYLVANIA	1,060,967,712	1,054,942,335	1,048,641,279	1,029,565,485	1,018,244,117
PUERTO RICO	170,663,756	169,207,932	169,416,262	167,431,413	161,925,738
RHODE ISLAND	61,910,871	63,035,708	63,907,329	63,577,272	62,880,677
SOUTH CAROLINA	167,719,342	182,916,877	188,675,919	191,042,859	193,975,885
SOUTH DAKOTA	64,989,027	65,736,906	65,413,658	64,893,532	66,091,056
TENNESSEE	453,354,110	433,648,616	440,439,769	437,891,932	435,707,306
TEXAS	3,344,010,345	3,428,567,479	3,414,889,981	3,456,934,235	3,516,913,350
UTAH	158,494,713	163,189,700	166,948,934	168,214,182	167,994,630
VERMONT	37,239,414	35,758,520	35,132,222	33,648,512	33,394,031
VIRGIN ISLANDS	5,405,436	4,815,386	4,797,812	3,982,153	3,895,708
VIRGINIA	451,035,135	451,499,600	454,211,373	459,267,430	445,482,132
WASHINGTON	449,101,787	453,028,604	452,648,037	449,194,600	449,411,902
WEST VIRGINIA	143,940,332	146,282,104	137,978,927	133,223,229	130,612,746
WISCONSIN	667,684,211	683,252,045	691,244,113	688,826,385	684,885,598
WYOMING	53,894,707	53,389,877	49,565,821	49,093,292	50,399,221
TOTALS	\$24,089,224,903	\$24,472,338,273	\$24,610,830,739	\$24,446,968,217	\$24,323,864,349

Source: Form OCSE-34A - Part 1, line 2e. Beginning fiscal year 2015, OCSE-34 - Part 1, line 2e.

¹ Income Withholding includes collections received from IV-D and non-IV-D child support cases processed through the State Disbursement Unit.

Table 29 Total Collections Received by Method of Collection, FY 2018

STATES	Offset of Federal Tax Refund	Offset of State Tax Refunds	Offset of Unemployment Compensation Payments	AEI and Other Sources ¹	Income Withholdings ²	Other States	Other Countries	Total Collections Received
ALABAMA	\$23,224,391	\$1,597,739	\$409,184	\$51,659,507	\$402,021,091	\$19,111,385	\$29,388	\$498,052,685
ALASKA	6,407,267	0	1,487,973	32,846,442	50,154,167	10,559,439	72,437	101,527,725
ARIZONA	24,834,015	3,473,425	2,158,493	141,917,964	493,375,600	24,526,594	0	690,286,091
ARKANSAS	16,498,725	1,855,947	1,056,796	36,180,431	216,428,716	15,306,887	15,062	287,342,564
CALIFORNIA	134,237,093	40,919,188	35,417,151	490,752,784	1,863,360,983	98,718,756	681,777	2,664,087,732
COLORADO	19,849,251	2,739,487	2,602,173	93,717,533	324,528,533	29,535,418	142,748	473,115,143
CONNECTICUT	18,717,385	4,470,190	6,869,426	41,970,580	186,794,036	29,064,510	0	287,886,127
DELAWARE	5,636,575	491,653	852,756	11,700,694	57,061,047	10,727,630	0	86,470,355
DIST. OF COL.	3,141,029	962,370	299,674	6,627,825	39,396,068	5,425,302	29,989	55,882,257
FLORIDA	112,458,525	0	5,080,098	318,301,606	1,364,045,513	140,336,557	310,971	1,940,533,270
GEORGIA	42,260,657	4,741,105	4,266,079	138,906,269	523,119,298	82,334,006	0	795,627,414
GUAM	454,813	994,712	0	1,141,980	6,095,582	1,236,088	0	9,923,175
HAWAII	8,891,482	2,028,628	1,750,789	14,581,027	84,373,498	4,306,628	25,755	115,957,807
IDAHO	10,272,985	2,481,900	993,751	31,048,802	93,895,403	25,114,256	73,753	163,880,850
ILLINOIS	47,323,886	4,018,596	19,669,040	122,637,457	1,146,398,498	24,472,905	697	1,364,521,079
INDIANA	39,091,347	5,343,605	4,350,338	76,420,992	603,037,903	24,654,574	0	752,898,759
IOWA	17,208,956	2,979,432	6,345,106	34,318,035	314,352,295	13,997,436	41,147	389,242,407
KANSAS	18,988,983	4,012,406	1,599,404	24,368,751	286,164,043	3,008,790	44,081	338,186,458
KENTUCKY	32,034,878	2,863,086	3,478,914	85,018,591	255,391,651	20,958,165	17,009	399,762,294
LOUISIANA	33,861,465	3,246,676	2,175,956	76,025,895	304,217,192	22,889,292	11,526	442,428,002
MAINE	7,125,684	1,740,003	1,068,996	17,006,960	65,332,142	10,289,108	224,031	102,786,924
MARYLAND	22,909,070	6,215,654	6,696,123	87,440,576	410,187,058	39,860,726	0	573,309,207
MASSACHUSETTS	17,223,574	5,228,850	14,460,222	133,781,345	429,881,452	17,311,922	159,995	618,047,360
MICHIGAN	62,194,905	7,804,612	17,480,576	196,792,296	1,058,933,070	37,156,575	376,577	1,380,738,611
MINNESOTA	21,313,850	9,058,576	12,305,731	72,750,176	424,829,221	37,645,641	173,595	578,076,790
MISSISSIPPI	37,655,589	2,484,463	2,180,049	48,934,397	277,833,610	26,091,457	22,321	395,201,886
MISSOURI	36,864,858	2,768,707	3,990,140	107,885,412	464,885,348	48,394,137	59,055	664,847,657
MONTANA	4,502,904	937,595	929,978	10,594,997	48,813,406	6,573,217	105,320	72,457,417
NEBRASKA	9,838,187	2,987,063	1,109,533	39,910,476	169,561,833	13,964,642	0	237,371,734
NEVADA	13,057,397	0	2,063,315	39,208,283	142,186,882	23,617,739	56,234	220,189,850
NEW HAMPSHIRE	5,302,880	200	88,841	11,385,484	56,398,096	7,134,789	0	80,310,290
NEW JERSEY	40,256,434	5,722,030	29,271,583	252,930,266	846,227,894	48,591,000	0	1,222,999,207
NEW MEXICO	11,584,187	2,050,179	1,215,561	23,846,251	90,566,432	7,608,217	0	136,870,827
NEW YORK	44,656,929	17,922,023	27,780,457	374,371,746	1,335,824,096	33,758,694	429,314	1,834,743,259
NORTH CAROLINA	33,929,927	3,520,994	828,249	128,301,775	489,166,450	66,335,594	119,790	722,202,779
NORTH DAKOTA	4,785,890	243,253	1,243,831	24,520,003	92,924,849	8,503,989	58,918	132,280,733
OHIO	74,641,477	10,331,808	16,150,250	220,410,785	1,367,180,058	49,996,597	0	1,738,710,975
OKLAHOMA	32,659,055	2,546,756	3,083,263	49,047,034	258,979,291	21,361,834	47,688	367,724,921
OREGON	19,639,610	3,261,871	4,329,484	73,065,172	258,127,947	23,467,086	33,626	381,924,796
PENNSYLVANIA	32,359,467	1,595,764	21,505,372	199,743,483	1,018,244,117	69,047,157	150,524	1,342,645,884
PUERTO RICO	27,404,570	4,114,416	166,045	137,623,684	161,925,738	8,563,182	9,097	339,806,732
RHODE ISLAND	4,893,098	997,306	1,577,725	17,709,070	62,880,677	5,876,375	2,727	93,936,978
SOUTH CAROLINA	17,347,651	5,571,039	901,178	20,672,647	193,975,885	1,342,569	64,305,431	304,116,400
SOUTH DAKOTA	6,679,165	0	484,486	21,695,972	66,091,056	7,938,774	65,838	102,955,291
TENNESSEE	51,858,951	0	2,071,840	140,630,521	435,707,306	44,587,244	83,007	674,938,869
TEXAS	243,488,843	0	44,465,866	1,076,351,444	3,516,913,350	78,192,539	223,008	4,959,635,050
UTAH	10,865,755	1,513,371	1,737,910	30,697,256	167,994,630	12,430,123	75,760	225,314,805
VERMONT	2,218,743	625,955	582,871	5,733,822	33,394,031	4,579,978	0	47,135,400
VIRGIN ISLANDS	377,787	138,082	0	1,289,578	3,895,708	1,009,281	0	6,710,436
VIRGINIA	39,029,745	3,200,174	4,121,791	112,672,189	445,482,132	64,551,918	0	669,057,949
WASHINGTON	38,361,359	0	10,388,282	132,673,699	449,411,902	43,251,863	1,002,334	675,089,439
WEST VIRGINIA	12,169,574	1,461,171	2,245,217	26,911,596	130,612,746	13,052,797	42,817	186,495,918
WISCONSIN	36,673,199	14,608,822	7,713,430	160,251,855	684,885,598	28,456,921	0	932,589,825
WYOMING	5,293,463	0	619,253	14,756,805	50,399,221	9,263,208	30,887	80,362,837
TOTALS	\$1,644,557,485	\$207,870,882	\$345,720,549	\$5,841,740,220	\$24,323,864,349	\$1,526,091,511	\$69,354,234	\$33,959,199,230

Source: Form OCSE-34 - Part 1,

line 2a

line 2b

line 2c

line 2d & 2h

line 2e

line 2f

line 2g

line 2

¹ Includes administrative enforcement and other sources.² Income withholding includes collections received from IV-D and non-IV-D child support cases processed through the State Disbursement Unit. Total collections received as reported on this table exceed the distributed amounts reported elsewhere.

Table 30 Total Collections Passed Through for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$0	\$0	\$0	\$0	\$0
ALASKA	0	0	0	0	0
ARIZONA	0	0	0	0	0
ARKANSAS	0	0	0	0	0
CALIFORNIA	26,284,602	25,722,636	24,735,676	23,953,999	22,728,883
COLORADO	0	0	0	1,318,489	3,380,236
CONNECTICUT	1,289,143	1,327,513	1,389,805	1,279,416	1,141,163
DELAWARE	222,502	200,836	213,250	269,239	289,231
DIST. OF COL.	1,552,916	1,520,382	1,498,980	1,258,746	875,024
FLORIDA	0	0	0	0	0
GEORGIA	0	0	0	0	0
GUAM	0	0	0	0	0
HAWAII	0	0	0	0	0
IDAHO	0	0	0	0	0
ILLINOIS	2,108,736	2,014,221	1,606,431	2,926,496	2,667,159
INDIANA	0	0	0	0	0
IOWA	0	0	0	0	0
KANSAS	0	0	0	0	0
KENTUCKY	0	0	0	0	0
LOUISIANA	0	0	0	0	0
MAINE	782,637	671,631	571,235	465,455	438,190
MARYLAND	0	0	0	0	0
MASSACHUSETTS	3,398,460	2,844,233	2,437,427	2,137,256	2,195,578
MICHIGAN	300	-666	-155	-2	89
MINNESOTA	0	0	2,151,300	4,941,007	4,789,884
MISSISSIPPI	0	0	0	0	0
MISSOURI	0	0	0	0	0
MONTANA	0	0	0	0	0
NEBRASKA	0	0	0	0	0
NEVADA	0	0	0	0	0
NEW HAMPSHIRE	0	0	0	0	0
NEW JERSEY	5,179,935	4,538,020	3,560,750	2,706,029	2,287,765
NEW MEXICO	714,681	651,440	618,112	603,955	596,766
NEW YORK	21,254,050	21,444,839	21,437,209	20,376,377	19,152,238
NORTH CAROLINA	0	0	0	0	0
NORTH DAKOTA	0	0	0	0	0
OHIO	0	0	0	0	0
OKLAHOMA	0	0	0	0	0
OREGON	2,770,867	2,172,755	1,870,067	1,643,403	1,603,966
PENNSYLVANIA	12,090,268	11,493,073	10,798,914	9,622,224	8,616,769
PUERTO RICO	279,045	294,417	286,242	277,785	244,529
RHODE ISLAND	443,739	409,599	333,067	312,504	262,318
SOUTH CAROLINA	0	0	0	0	0
SOUTH DAKOTA	0	0	0	0	0
TENNESSEE	21,294,347	19,667,682	17,231,083	15,408,097	13,818,137
TEXAS	1,159,939	781,470	619,557	619,636	596,641
UTAH	0	0	0	0	0
VERMONT	0	0	0	0	435,599
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	5,165,515	4,824,310	4,331,410	3,799,313	3,677,157
WASHINGTON	2	-4	33	2	0
WEST VIRGINIA	2,501,149	2,231,631	1,988,909	1,727,303	1,722,722
WISCONSIN	9,643,447	9,115,863	7,451,408	6,695,108	6,079,608
WYOMING	0	0	0	0	0
TOTALS	\$118,136,280	\$111,925,881	\$105,130,710	\$102,341,837	\$97,599,652

Source: Form OCSE-34A - Part 1, line 7a, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7a, column G.

Payments to Families

Table 31 Payments to Families or Foster Care for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$293,564,969	\$308,657,746	\$313,894,256	\$309,743,681	\$310,599,081
ALASKA	86,828,182	88,884,758	88,866,355	82,092,098	82,013,899
ARIZONA	300,680,969	299,201,531	298,950,624	298,253,147	297,808,221
ARKANSAS	223,650,764	228,752,620	225,378,740	221,224,602	221,757,836
CALIFORNIA	1,809,941,112	1,850,780,905	1,922,352,888	1,955,411,328	2,000,721,991
COLORADO	293,155,071	302,515,665	305,650,974	303,399,462	301,085,751
CONNECTICUT	206,323,819	209,913,787	212,330,508	208,774,137	206,892,888
DELAWARE	69,092,688	70,900,856	70,920,893	69,766,628	68,488,838
DIST. OF COL.	40,413,737	40,730,415	40,518,393	40,793,560	41,323,858
FLORIDA	1,414,865,253	1,407,886,245	1,443,517,205	1,441,703,180	1,454,990,351
GEORGIA	639,141,352	659,568,185	672,131,894	677,319,390	672,252,440
GUAM	11,692,769	10,258,855	9,395,774	9,248,265	8,909,806
HAWAII	89,199,980	90,170,110	90,901,052	89,552,033	88,367,021
IDAHO	158,492,749	166,395,742	168,698,769	167,140,947	148,332,903
ILLINOIS	773,717,753	777,572,544	784,084,314	762,163,984	743,132,727
INDIANA	540,781,903	538,936,937	535,463,408	517,076,173	510,130,942
IOWA	278,809,764	278,108,078	278,672,094	275,984,695	276,067,298
KANSAS	165,906,863	167,857,407	173,267,704	175,180,555	182,268,541
KENTUCKY	342,005,123	344,826,087	341,486,939	331,542,621	325,661,335
LOUISIANA	381,930,317	395,038,794	386,797,953	389,587,687	400,631,863
MAINE	80,143,939	82,789,581	85,384,467	84,194,512	83,840,650
MARYLAND	504,823,034	510,539,004	511,885,113	511,380,988	502,651,521
MASSACHUSETTS	578,364,482	588,864,469	600,102,272	594,496,688	564,034,821
MICHIGAN	1,193,702,180	1,206,965,247	1,211,040,534	1,194,422,741	1,174,569,710
MINNESOTA	534,554,559	535,956,765	527,255,457	515,534,098	510,377,371
MISSISSIPPI	304,119,476	317,146,048	323,314,027	323,075,015	332,844,654
MISSOURI	543,580,585	564,760,226	568,336,529	556,501,867	547,287,643
MONTANA	57,578,532	59,055,897	57,141,278	56,891,292	57,704,606
NEBRASKA	196,988,316	198,523,532	197,832,408	196,044,495	196,148,401
NEVADA	164,078,773	168,105,381	171,819,338	175,296,309	179,450,961
NEW HAMPSHIRE	76,768,824	73,728,332	72,413,025	71,202,988	69,480,401
NEW JERSEY	1,106,926,597	1,115,523,122	1,118,706,303	1,078,202,836	1,026,538,241
NEW MEXICO	110,907,932	114,358,974	114,254,149	114,836,065	114,470,311
NEW YORK	1,583,178,855	1,589,388,937	1,634,189,909	1,611,634,671	1,617,898,780
NORTH CAROLINA	634,716,771	641,973,883	644,119,757	638,403,400	636,480,688
NORTH DAKOTA	90,859,126	93,005,972	92,620,480	92,399,598	92,504,891
OHIO	1,577,340,128	1,562,144,730	1,547,389,508	1,508,692,613	1,489,719,793
OKLAHOMA	317,804,319	327,421,316	321,149,816	316,664,468	319,061,870
OREGON	315,565,837	316,646,892	322,520,272	321,979,124	326,151,713
PENNSYLVANIA	1,215,878,484	1,201,229,488	1,195,993,876	1,172,698,190	1,161,126,495
PUERTO RICO	332,390,988	325,767,854	333,275,221	322,955,333	309,160,227
RHODE ISLAND	59,330,760	61,608,128	62,697,061	63,093,144	63,514,059
SOUTH CAROLINA	250,915,787	267,880,665	278,487,470	280,466,698	282,872,332
SOUTH DAKOTA	87,201,048	88,537,520	88,205,820	88,472,760	90,011,067
TENNESSEE	541,337,910	552,031,309	557,430,716	555,977,893	558,654,568
TEXAS	3,402,381,572	3,541,850,031	3,627,836,065	3,719,255,808	3,820,006,087
UTAH	196,198,343	200,711,700	204,029,353	203,525,593	204,166,796
VERMONT	42,686,858	41,798,783	41,356,472	40,073,802	39,782,767
VIRGIN ISLANDS	7,091,571	6,522,992	6,744,475	5,387,610	5,355,492
VIRGINIA	569,467,938	569,174,627	567,712,032	565,894,945	565,250,275
WASHINGTON	586,412,215	587,550,774	590,705,152	585,293,937	586,381,965
WEST VIRGINIA	187,954,822	191,324,501	180,727,480	171,859,906	166,590,000
WISCONSIN	576,173,047	588,741,241	599,214,433	603,464,396	606,663,771
WYOMING	63,324,062	63,217,915	60,441,357	58,888,422	61,062,029
TOTALS	\$26,210,942,807	\$26,591,803,103	\$26,879,612,362	\$26,725,120,378	\$26,703,252,546

Source: Form OCSE-34A - Part 1, line 7d, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7d, column G.

Table 32 Current TANF/Foster Care Assistance Payments to Families for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$2,209,236	\$1,949,282	\$1,660,041	\$1,470,302	\$1,401,600
ALASKA	353,607	403,416	470,043	317,288	315,719
ARIZONA	1,227,320	461,479	433,791	318,550	284,417
ARKANSAS	680,680	682,434	534,314	410,931	351,453
CALIFORNIA	61,358,783	63,977,257	65,458,467	49,638,376	42,446,207
COLORADO	413,082	407,284	388,443	403,471	730,475
CONNECTICUT	4,762,568	4,531,612	4,318,053	4,155,572	4,203,285
DELAWARE	248,459	213,305	159,161	234,090	213,734
DIST. OF COL.	777,407	838,524	623,159	642,985	539,801
FLORIDA	5,107,742	4,024,536	4,208,754	3,939,023	4,158,789
GEORGIA	3,133,108	2,606,497	2,464,034	2,369,686	2,483,813
GUAM	651,631	564,014	458,248	407,886	339,272
HAWAII	1,376,268	1,300,844	1,239,782	1,050,045	856,440
IDAHO	375,901	330,497	291,084	285,536	206,893
ILLINOIS	3,000,400	3,094,575	2,971,899	3,311,241	3,336,393
INDIANA	649,624	580,177	580,038	530,063	484,969
IOWA	561,074	459,175	538,730	399,363	378,911
KANSAS	534,054	422,943	403,866	399,818	441,433
KENTUCKY	1,808,683	1,773,111	1,746,066	1,558,039	1,472,379
LOUISIANA	911,082	817,968	721,618	650,350	592,797
MAINE	1,640,619	1,344,935	1,158,289	1,067,601	914,519
MARYLAND	1,234,221	1,075,589	935,509	784,997	758,326
MASSACHUSETTS	1,359,287	1,212,323	1,095,361	897,367	3,359,142
MICHIGAN	2,217,143	1,963,236	1,624,744	1,411,653	1,412,078
MINNESOTA	2,062,559	2,202,474	3,034,691	3,318,080	3,047,298
MISSISSIPPI	599,185	542,434	514,360	548,892	571,425
MISSOURI	1,145,138	1,190,210	578,469	362,996	357,836
MONTANA	360,715	330,081	320,987	298,130	319,495
NEBRASKA	1,394,892	1,522,412	1,493,188	1,174,338	1,191,108
NEVADA	401,532	339,951	316,941	315,979	420,246
NEW HAMPSHIRE	150,930	156,188	161,627	170,404	274,996
NEW JERSEY	1,752,568	1,693,185	1,216,099	1,080,110	1,111,257
NEW MEXICO	922,356	858,974	808,296	792,097	786,671
NEW YORK	4,781,874	4,820,366	5,445,518	4,848,121	4,938,129
NORTH CAROLINA	1,394,355	1,677,430	1,712,723	1,652,339	1,641,685
NORTH DAKOTA	396,850	418,026	395,786	346,330	301,445
OHIO	1,115,382	895,529	754,933	727,270	744,579
OKLAHOMA	569,531	617,197	635,006	463,100	427,033
OREGON	5,609,624	5,897,337	6,718,233	6,931,964	7,113,817
PENNSYLVANIA	7,006,170	6,989,096	6,886,538	6,208,005	5,743,639
PUERTO RICO	744,382	908,629	1,102,820	1,052,021	824,366
RHODE ISLAND	127,767	93,725	94,309	91,864	108,159
SOUTH CAROLINA	6,966,456	7,159,709	6,777,887	5,605,686	5,274,675
SOUTH DAKOTA	113,797	119,857	81,038	84,858	88,301
TENNESSEE	10,419,025	9,206,299	8,502,171	7,290,512	9,461,605
TEXAS	663,922	536,067	489,413	423,932	303,055
UTAH	742,660	714,319	736,781	751,934	831,999
VERMONT	345,814	273,935	443,523	340,039	196,238
VIRGIN ISLANDS	13,726	12,361	25,807	39,533	26,061
VIRGINIA	2,163,112	2,024,366	1,773,946	1,754,923	2,363,384
WASHINGTON	1,532,789	1,017,138	1,137,513	956,617	985,355
WEST VIRGINIA	923,081	728,499	563,138	567,430	409,535
WISCONSIN	2,738,491	2,548,268	2,137,546	1,781,747	1,795,149
WYOMING	257,782	194,150	143,576	161,905	251,330
TOTALS	\$154,008,444	\$150,723,225	\$149,486,357	\$126,795,389	\$123,592,716

Source: Form OCSE-34A - Part 1, line 7d, columns (A+B). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7d, columns (A+B).

Interstate Activity

Table 33 Interstate Collections Forwarded to Other States for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$26,508,028	\$27,199,946	\$27,645,191	\$27,931,500	\$28,766,146
ALASKA	11,486,952	12,664,999	12,297,653	10,381,637	9,960,217
ARIZONA	37,042,075	35,855,114	34,689,578	35,230,974	35,702,861
ARKANSAS	20,074,129	20,096,479	19,834,618	19,448,625	19,173,637
CALIFORNIA	92,847,769	93,381,071	93,843,134	95,131,104	94,901,484
COLORADO	33,901,854	34,126,358	34,443,288	34,403,935	34,815,793
CONNECTICUT	16,596,398	16,663,055	16,762,448	16,185,516	15,561,785
DELAWARE	6,827,388	6,627,484	6,935,877	6,916,771	6,844,445
DIST. OF COL.	6,747,761	6,774,402	6,714,914	6,969,739	6,837,581
FLORIDA	119,041,223	121,259,502	122,973,818	120,352,911	121,371,101
GEORGIA	68,844,257	70,479,749	71,521,832	72,117,647	70,659,329
GUAM	930,985	833,050	814,021	780,699	758,071
HAWAII	6,428,735	6,675,622	6,581,009	6,615,489	6,657,201
IDAHO	11,397,021	11,627,957	11,807,587	11,549,042	10,169,171
ILLINOIS	63,660,590	62,101,781	59,747,590	59,854,025	56,943,744
INDIANA	34,857,606	35,570,290	36,047,951	35,776,198	35,488,594
IOWA	15,916,689	16,109,384	16,086,399	16,090,508	15,946,501
KANSAS	15,622,486	15,650,430	16,831,941	16,966,856	16,814,273
KENTUCKY	19,294,327	19,649,161	19,532,577	19,549,633	19,382,940
LOUISIANA	28,218,000	28,458,520	27,191,294	27,280,083	27,630,134
MAINE	4,771,396	4,957,020	4,867,547	4,818,855	4,974,717
MARYLAND	42,317,872	42,638,146	43,177,846	43,233,667	42,974,441
MASSACHUSETTS	26,093,682	25,918,495	25,829,366	26,309,057	23,145,427
MICHIGAN	29,405,694	30,282,637	29,978,722	29,342,550	29,455,277
MINNESOTA	18,988,524	19,356,324	19,326,288	19,156,136	19,231,860
MISSISSIPPI	14,033,227	14,961,663	15,351,710	15,535,565	16,712,369
MISSOURI	27,958,572	29,417,259	30,554,018	30,810,204	31,079,456
MONTANA	8,784,945	8,973,262	8,904,905	9,022,677	9,223,969
NEBRASKA	11,312,420	11,036,815	11,193,931	10,710,020	10,743,368
NEVADA	27,809,944	28,193,915	28,884,086	28,707,623	28,201,253
NEW HAMPSHIRE	5,520,793	5,576,043	5,454,598	5,660,733	5,610,214
NEW JERSEY	50,093,249	50,490,786	50,682,504	50,314,263	49,538,528
NEW MEXICO	10,083,228	10,474,718	10,045,038	9,959,454	9,892,629
NEW YORK	114,042,317	113,678,181	115,174,736	111,596,765	112,722,147
NORTH CAROLINA	45,021,060	44,855,813	44,816,324	44,840,121	44,123,399
NORTH DAKOTA	8,498,654	8,925,249	8,724,209	8,640,098	8,821,860
OHIO	40,390,405	41,015,003	40,867,667	40,340,305	39,461,289
OKLAHOMA	24,619,477	24,393,376	23,333,810	21,891,508	21,376,500
OREGON	24,307,629	24,467,791	25,033,051	24,645,718	25,696,339
PENNSYLVANIA	45,758,928	46,172,524	47,123,461	47,398,303	47,078,587
PUERTO RICO	20,523,797	20,086,635	21,672,824	22,834,226	22,878,045
RHODE ISLAND	4,394,259	4,530,120	4,516,632	4,732,079	4,808,319
SOUTH CAROLINA	10,607,583	11,607,323	12,024,099	11,785,586	11,686,714
SOUTH DAKOTA	7,595,348	7,395,065	7,193,393	7,317,053	7,409,848
TENNESSEE	37,550,276	37,681,971	38,622,281	38,658,185	39,023,623
TEXAS	126,834,421	126,561,591	125,555,677	128,183,272	127,630,001
UTAH	12,692,644	13,217,115	13,446,279	13,772,605	13,389,127
VERMONT	2,396,895	2,376,816	2,263,028	2,149,280	2,141,123
VIRGIN ISLANDS	1,242,072	1,152,101	1,288,217	1,024,345	1,072,268
VIRGINIA	55,765,722	54,434,969	52,640,981	51,781,314	50,804,201
WASHINGTON	38,695,529	39,600,853	40,669,115	40,827,228	40,055,281
WEST VIRGINIA	11,582,996	11,178,349	10,794,732	10,116,312	9,843,909
WISCONSIN	18,838,485	19,110,915	19,103,249	18,925,477	19,073,212
WYOMING	7,798,328	7,613,047	6,999,993	6,743,156	6,964,213
TOTALS	\$1,572,574,644	\$1,584,136,244	\$1,588,417,037	\$1,581,316,632	\$1,571,228,521

Source: Form OCSE-34A - Part 1, line 4b, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 4b, column G.

Table 34 Interstate Cases Sent to Another State for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	19,198	18,781	18,777	18,454	18,074
ALASKA	7,828	7,262	7,015	7,372	6,682
ARIZONA	13,085	13,099	13,274	13,655	14,049
ARKANSAS	10,557	9,733	9,220	8,750	8,227
CALIFORNIA	61,020	59,914	59,442	58,488	56,758
COLORADO	16,204	16,007	15,590	15,355	14,632
CONNECTICUT	16,818	17,291	17,450	17,338	17,620
DELAWARE	9,600	9,428	9,414	8,842	8,608
DIST. OF COL.	6,113	5,882	5,758	5,310	4,767
FLORIDA	60,703	58,367	63,916	65,457	64,295
GEORGIA	42,977	40,707	40,676	39,583	38,272
GUAM	582	558	551	505	521
HAWAII	6,461	6,344	5,895	5,459	5,023
IDAHO	17,397	17,828	17,641	16,365	15,099
ILLINOIS	13,887	14,060	14,193	14,171	14,598
INDIANA	17,852	17,148	16,639	15,994	15,452
IOWA	31,025	18,101	17,830	17,482	17,354
KANSAS	15,085	14,739	14,133	13,822	13,517
KENTUCKY	18,569	17,348	16,724	16,173	15,585
LOUISIANA	14,205	14,180	13,873	13,586	13,176
MAINE	7,202	7,007	6,858	6,532	6,437
MARYLAND	16,941	16,798	16,456	16,363	16,427
MASSACHUSETTS	11,123	10,821	10,174	9,732	9,482
MICHIGAN	33,430	31,050	30,847	30,480	28,873
MINNESOTA	24,749	23,110	22,050	21,390	20,528
MISSISSIPPI	7,152	7,424	7,045	6,989	6,998
MISSOURI	32,707	32,182	31,096	30,454	29,412
MONTANA	5,373	5,315	5,126	4,811	4,456
NEBRASKA	8,759	8,783	8,546	8,358	8,132
NEVADA	16,737	16,058	15,832	15,190	16,039
NEW HAMPSHIRE	5,642	5,109	4,825	4,042	3,847
NEW JERSEY	28,744	26,732	25,523	25,127	24,418
NEW MEXICO	3,465	3,544	3,426	3,450	3,457
NEW YORK	62,603	64,268	64,980	65,653	61,215
NORTH CAROLINA	38,722	37,037	35,981	35,352	34,449
NORTH DAKOTA	5,428	5,307	5,002	4,515	4,366
OHIO	35,833	34,589	33,219	32,308	31,128
OKLAHOMA	12,946	12,936	12,589	11,812	11,035
OREGON	15,616	15,150	14,729	13,640	12,813
PENNSYLVANIA	38,601	37,870	36,441	35,123	33,339
PUERTO RICO	6,343	5,860	5,374	5,280	5,114
RHODE ISLAND	5,716	4,966	4,698	4,547	4,503
SOUTH CAROLINA	15,065	14,275	14,070	13,182	12,510
SOUTH DAKOTA	4,560	4,372	4,496	4,419	4,417
TENNESSEE	24,374	25,158	24,770	24,546	24,620
TEXAS	44,280	45,133	45,058	44,529	43,981
UTAH	7,779	7,406	6,888	6,606	5,833
VERMONT	2,236	2,217	2,156	2,081	1,982
VIRGIN ISLANDS	1,406	1,421	1,427	1,411	1,397
VIRGINIA	45,417	43,385	42,058	41,990	41,530
WASHINGTON	34,943	33,954	33,123	32,106	30,711
WEST VIRGINIA	10,672	10,116	9,528	8,942	8,598
WISCONSIN	18,443	18,202	17,928	17,209	16,744
WYOMING	5,471	5,073	4,962	4,852	4,698
TOTALS	1,037,644	999,405	985,292	965,182	935,798

Source: Form OCSE-157, line 1a.

Table 35 Interstate Cases Received From Another State for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	22,670	21,812	21,632	21,414	20,696
ALASKA	5,166	4,940	4,800	4,525	4,082
ARIZONA	21,708	20,117	19,951	20,181	19,705
ARKANSAS	10,629	10,234	9,942	9,609	9,244
CALIFORNIA	47,322	46,265	45,800	45,351	44,171
COLORADO	16,096	16,129	16,065	15,968	15,308
CONNECTICUT	9,058	8,827	8,583	8,233	7,367
DELAWARE	5,744	5,922	5,868	5,636	5,460
DIST. OF COL.	6,858	6,548	6,094	6,064	5,732
FLORIDA	68,500	60,614	59,255	58,556	57,234
GEORGIA	35,372	35,718	36,747	37,485	35,398
GUAM	427	441	413	434	415
HAWAII	5,928	5,896	5,861	5,724	5,522
IDAHO	7,361	7,161	6,896	6,780	6,647
ILLINOIS	40,341	39,118	39,855	39,931	38,193
INDIANA	18,967	18,639	18,319	17,921	17,437
IOWA	9,770	9,639	9,594	9,349	9,196
KANSAS	12,194	12,237	12,220	11,819	11,749
KENTUCKY	13,476	13,653	13,738	13,539	13,623
LOUISIANA	20,735	20,973	20,711	20,529	20,017
MAINE	3,052	2,902	2,806	2,743	2,656
MARYLAND	16,741	16,640	16,634	16,412	16,011
MASSACHUSETTS	12,731	11,988	11,615	11,237	11,826
MICHIGAN	32,030	25,906	25,311	24,884	23,849
MINNESOTA	9,491	9,222	9,095	8,981	8,817
MISSISSIPPI	15,933	15,791	14,730	14,269	13,517
MISSOURI	20,669	19,946	19,679	19,279	18,800
MONTANA	5,060	4,996	4,871	4,706	4,223
NEBRASKA	6,435	6,130	6,128	6,139	5,924
NEVADA	14,318	13,932	13,637	13,061	12,746
NEW HAMPSHIRE	3,013	3,104	3,081	2,832	2,770
NEW JERSEY	20,803	19,872	19,203	18,479	17,206
NEW MEXICO	7,120	6,932	6,968	6,705	6,667
NEW YORK	51,518	50,616	50,713	50,807	46,018
NORTH CAROLINA	26,983	26,378	25,899	26,055	25,557
NORTH DAKOTA	3,535	3,544	3,519	3,380	3,196
OHIO	27,678	26,877	26,369	25,723	24,617
OKLAHOMA	15,846	15,789	14,738	14,413	13,690
OREGON	18,699	17,942	17,375	16,781	15,257
PENNSYLVANIA	21,186	21,121	20,749	20,095	19,429
PUERTO RICO	20,218	20,564	18,728	19,924	20,634
RHODE ISLAND	2,591	2,535	2,494	2,387	2,286
SOUTH CAROLINA	23,183	22,158	22,212	21,692	21,147
SOUTH DAKOTA	3,766	3,709	3,627	3,557	3,469
TENNESSEE	21,292	20,560	21,109	21,020	20,715
TEXAS	68,381	68,052	66,445	61,513	60,497
UTAH	6,278	6,239	6,141	6,022	5,690
VERMONT	1,061	1,002	964	896	899
VIRGIN ISLANDS	1,355	1,357	1,362	1,389	1,421
VIRGINIA	23,457	23,213	22,727	22,505	22,110
WASHINGTON	21,597	21,273	20,987	20,326	19,468
WEST VIRGINIA	7,169	6,907	6,596	6,234	5,958
WISCONSIN	11,281	10,870	10,712	10,516	10,217
WYOMING	3,226	3,172	3,030	2,897	2,721
TOTALS	926,018	896,122	882,598	866,907	837,204

Source: Form OCSE-157, line 1b.

Cost-Effectiveness

Table 36 Cost-Effectiveness Ratio for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$4.85	\$5.17	\$6.54	\$4.30	\$5.20
ALASKA	3.82	4.02	4.10	4.07	3.84
ARIZONA	5.87	5.35	4.98	6.15	5.29
ARKANSAS	4.50	4.94	4.87	4.84	5.06
CALIFORNIA	2.43	2.51	2.51	2.52	2.52
COLORADO	4.90	4.83	4.59	4.30	4.22
CONNECTICUT	3.33	3.22	3.13	3.27	3.23
DELAWARE	2.03	1.89	2.28	2.54	2.75
DIST. OF COL.	1.99	2.07	2.00	2.01	2.01
FLORIDA	5.75	5.89	6.15	6.24	6.18
GEORGIA	7.65	8.37	7.61	8.04	7.14
GUAM	2.02	1.74	1.46	1.64	1.73
HAWAII	5.42	4.93	4.92	4.83	4.63
IDAHO	7.28	7.78	7.03	6.13	5.23
ILLINOIS	4.61	4.68	4.75	5.19	5.22
INDIANA	5.69	5.56	5.88	5.25	5.21
IOWA	5.58	5.71	5.73	5.46	5.86
KANSAS	5.89	5.80	5.69	5.72	5.75
KENTUCKY	6.45	6.33	6.32	6.33	6.32
LOUISIANA	5.44	5.51	5.56	5.46	5.84
MAINE	3.59	3.50	3.46	3.47	3.70
MARYLAND	4.21	4.54	4.65	4.64	4.35
MASSACHUSETTS	5.40	5.40	6.03	6.06	5.74
MICHIGAN	6.26	5.75	6.74	5.56	6.37
MINNESOTA	3.58	3.55	3.31	3.30	3.27
MISSISSIPPI	9.62	7.94	9.36	9.50	10.85
MISSOURI	7.73	8.33	8.76	8.59	8.69
MONTANA	4.40	4.48	4.24	4.39	4.64
NEBRASKA	5.37	5.97	5.97	5.23	5.91
NEVADA	4.00	4.13	3.83	3.91	3.55
NEW HAMPSHIRE	3.97	3.46	3.86	3.55	3.18
NEW JERSEY	4.25	4.45	4.20	4.12	4.65
NEW MEXICO	3.37	3.14	3.26	3.50	3.55
NEW YORK	5.10	4.75	5.15	4.99	4.81
NORTH CAROLINA	4.98	5.07	4.89	4.50	4.57
NORTH DAKOTA	6.37	6.20	6.15	6.08	6.22
OHIO	7.34	6.31	8.25	6.51	6.28
OKLAHOMA	4.81	5.07	4.89	5.97	7.16
OREGON	5.18	4.50	3.44	3.88	3.60
PENNSYLVANIA	5.48	5.10	5.43	5.02	4.78
PUERTO RICO	9.72	9.75	10.55	12.53	11.58
RHODE ISLAND	5.55	5.86	5.38	5.85	5.48
SOUTH CAROLINA	4.53	5.62	4.62	4.51	3.45
SOUTH DAKOTA	11.08	10.78	10.69	10.42	10.24
TENNESSEE	7.74	7.99	7.00	6.74	7.05
TEXAS	11.34	12.26	11.21	10.33	10.04
UTAH	6.47	6.53	6.40	6.49	6.43
VERMONT	3.04	3.06	2.89	2.84	2.72
VIRGIN ISLANDS	1.14	1.14	1.82	0.98	0.70
VIRGINIA	6.59	6.42	6.21	6.20	6.19
WASHINGTON	4.56	4.54	4.27	4.27	4.21
WEST VIRGINIA	5.03	5.29	4.86	4.91	5.33
WISCONSIN	6.46	6.76	8.43	5.56	5.77
WYOMING	8.20	7.22	7.48	8.55	6.79
TOTALS	\$5.25	\$5.26	\$5.33	\$5.15	\$5.14

Source: Form OCSE-34A - Part 1, lines 4b, 4c, 8, 11, column G / OCSE-396A, line 7, columns (A+C) - line 1c, columns (A+C). Beginning fiscal year 2015, form OCSE-34 - Part 1, lines 4b, 4c, 8, 11, column G / OCSE-396, line 7, columns (A+C) - line 1c, columns (A+C).

Incentives

Table 37 Incentive Payment Estimates for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$3,000,000	\$4,000,000	\$3,000,000	\$3,000,000	\$4,000,000
ALASKA	1,800,000	1,750,000	1,600,000	1,600,000	1,600,000
ARIZONA	6,500,000	6,375,000	6,312,500	6,150,000	6,150,000
ARKANSAS	4,520,483	4,780,905	4,200,000	5,400,000	4,800,000
CALIFORNIA	40,516,249	40,619,000	40,752,750	41,835,500	42,525,000
COLORADO	5,000,000	5,000,000	5,000,000	5,000,000	5,000,000
CONNECTICUT	4,400,000	4,400,000	4,400,000	4,400,000	4,400,000
DELAWARE	1,200,000	900,000	1,200,000	1,200,000	1,120,000
DIST. OF COL.	0	0	0	0	0
FLORIDA	33,864,413	34,351,682	34,069,913	34,089,913	35,482,734
GEORGIA	24,000,000	15,000,000	9,000,000	12,000,000	12,000,000
GUAM	170,000	200,000	130,000	115,000	120,000
HAWAII	1,600,000	1,600,000	1,200,000	0	0
IDAHO	2,791,860	2,922,492	3,087,744	3,173,712	3,365,576
ILLINOIS	14,838,500	15,157,700	15,278,700	15,120,200	15,114,300
INDIANA	9,814,400	9,734,398	9,812,769	9,640,727	9,435,178
IOWA	7,500,000	7,000,000	3,500,000	7,000,000	7,000,000
KANSAS	3,625,000	4,000,000	4,000,000	4,000,000	4,000,000
KENTUCKY	7,400,000	7,400,000	7,100,000	7,000,000	7,000,000
LOUISIANA	6,657,848	6,657,848	6,657,848	6,657,848	6,657,848
MAINE	1,250,000	1,500,000	2,000,000	2,000,000	2,000,000
MARYLAND	7,000,000	7,000,000	7,000,000	7,000,000	4,750,000
MASSACHUSETTS	8,000,000	8,000,000	8,000,000	8,000,000	8,000,000
MICHIGAN	68,749,768	25,200,000	25,800,000	25,800,000	25,800,000
MINNESOTA	12,000,000	12,000,000	12,000,000	12,000,000	12,000,000
MISSISSIPPI	2,800,000	2,100,000	3,500,000	2,800,000	2,800,000
MISSOURI	16,226,147	10,000,000	7,500,000	5,000,000	13,276,500
MONTANA	1,100,000	1,100,000	1,100,000	1,100,000	1,100,000
NEBRASKA	2,750,000	2,750,000	2,750,000	2,750,000	2,750,000
NEVADA	0	0	0	0	0
NEW HAMPSHIRE	1,200,000	1,200,000	1,200,000	1,200,000	900,000
NEW JERSEY	15,456,000	15,456,000	15,456,000	15,456,000	15,456,000
NEW MEXICO	2,600,000	2,550,000	2,400,000	2,200,000	2,200,000
NEW YORK	26,000,000	27,143,000	30,884,000	31,820,000	31,484,000
NORTH CAROLINA	11,200,000	11,200,000	11,200,000	11,200,000	11,200,000
NORTH DAKOTA	1,429,480	1,458,068	1,998,256	2,038,220	1,900,000
OHIO	28,000,000	21,500,000	28,000,000	28,000,000	28,000,000
OKLAHOMA	5,788,192	5,788,192	5,788,192	5,788,192	5,788,192
OREGON	4,263,000	4,126,000	4,144,500	4,200,000	4,300,000
PENNSYLVANIA	21,441,680	21,441,680	21,441,680	21,441,680	21,441,680
PUERTO RICO	0	0	0	0	1,023,704
RHODE ISLAND	1,200,000	1,200,000	1,275,000	1,400,000	1,440,000
SOUTH CAROLINA	1,800,000	1,800,000	1,350,000	1,800,000	1,800,000
SOUTH DAKOTA	1,780,000	1,820,000	1,840,000	1,840,000	1,840,000
TENNESSEE	0	6,800,000	8,000,000	16,000,000	16,000,000
TEXAS	69,700,000	72,000,000	72,000,000	72,000,000	80,933,998
UTAH	2,800,000	2,800,000	2,800,000	2,800,000	2,800,000
VERMONT	915,232	1,552,259	877,258	839,284	776,775
VIRGIN ISLANDS	60,000	60,000	69,019	45,000	45,000
VIRGINIA	10,000,000	10,000,000	10,000,000	10,000,000	10,000,000
WASHINGTON	12,724,999	13,549,998	12,757,143	12,159,524	11,800,000
WEST VIRGINIA	3,600,000	3,600,000	3,600,000	3,600,000	3,600,000
WISCONSIN	12,000,000	12,000,000	12,340,000	12,340,000	12,340,000
WYOMING	800,000	800,000	800,000	800,000	800,000
TOTALS	\$533,833,251	\$481,344,222	\$480,173,272	\$492,800,800	\$510,116,485

Source: Financial Management.

Table 38 Incentive Payment Actuals for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$5,073,485	\$5,406,073	\$5,422,863	\$3,812,262	\$5,476,050
ALASKA	1,672,831	1,761,758	1,721,796	1,576,068	1,563,148
ARIZONA	6,411,658	6,299,172	6,026,009	6,147,926	6,161,703
ARKANSAS	5,289,441	5,399,278	5,220,615	5,228,497	5,462,041
CALIFORNIA	39,179,540	40,765,180	41,167,696	41,997,177	43,247,644
COLORADO	5,429,055	5,523,010	5,432,247	5,315,800	5,384,611
CONNECTICUT	4,951,145	4,065,649	5,040,492	4,949,478	4,920,498
DELAWARE	1,102,609	1,072,619	1,247,156	1,272,264	1,324,252
DIST. OF COL.	796,137	887,620	888,997	937,164	889,558
FLORIDA	33,348,543	34,132,161	34,667,104	34,842,844	35,731,704
GEORGIA	14,567,320	15,126,648	15,316,577	15,581,056	15,653,621
GUAM	174,665	137,289	119,967	116,527	109,149
HAWAII	1,703,429	1,703,052	1,693,568	1,672,086	1,667,272
IDAHO	3,173,710	3,365,575	3,389,122	3,381,752	2,989,899
ILLINOIS	15,539,014	15,344,454	15,164,504	15,228,098	14,991,429
INDIANA	11,988,929	12,276,236	12,206,235	11,953,626	12,011,021
IOWA	7,146,346	7,124,990	7,012,654	7,049,923	7,115,447
KANSAS	4,248,291	4,235,687	4,311,692	4,316,939	4,568,327
KENTUCKY	7,812,092	7,787,380	7,540,411	7,343,199	7,252,240
LOUISIANA	8,521,502	8,804,825	8,402,709	8,512,215	8,831,860
MAINE	1,938,765	1,988,755	1,975,641	1,934,659	1,981,490
MARYLAND	7,868,161	8,062,854	8,740,064	11,056,878	10,855,338
MASSACHUSETTS	10,799,704	10,838,551	10,860,531	10,863,421	10,212,404
MICHIGAN	25,997,666	26,565,835	26,725,656	26,896,610	26,975,518
MINNESOTA	12,091,125	12,143,926	11,603,854	11,457,845	11,499,410
MISSISSIPPI	5,220,059	5,357,222	5,371,670	5,421,464	5,688,221
MISSOURI	12,264,987	12,611,568	12,355,161	11,993,181	11,772,059
MONTANA	1,161,432	1,185,760	1,114,918	1,129,169	1,191,955
NEBRASKA	4,781,811	4,795,353	4,730,849	4,718,019	4,807,951
NEVADA	3,428,160	3,505,324	3,476,014	3,577,253	3,690,431
NEW HAMPSHIRE	1,663,075	1,565,003	1,243,516	1,535,138	1,507,571
NEW JERSEY	16,993,268	17,049,578	16,869,048	16,509,102	16,370,699
NEW MEXICO	2,294,613	2,319,333	2,247,144	2,315,673	2,291,518
NEW YORK	31,820,270	31,484,142	32,936,544	32,332,191	33,133,417
NORTH CAROLINA	14,249,571	14,675,156	14,309,773	14,259,825	14,458,422
NORTH DAKOTA	2,183,732	2,170,547	2,048,523	2,015,597	2,031,399
OHIO	30,382,296	30,387,844	31,283,967	31,302,812	32,116,114
OKLAHOMA	7,422,212	7,768,873	7,347,282	7,476,810	7,656,404
OREGON	6,581,218	6,485,433	6,103,817	6,195,163	6,390,391
PENNSYLVANIA	25,442,927	25,608,815	25,580,338	25,664,855	25,595,947
PUERTO RICO	4,233,288	4,094,817	4,185,179	4,124,534	4,026,639
RHODE ISLAND	1,457,967	1,545,310	1,547,610	1,520,824	1,462,257
SOUTH CAROLINA	4,955,440	5,433,588	5,406,683	5,443,569	5,226,875
SOUTH DAKOTA	2,048,600	2,074,742	2,020,397	2,044,076	2,102,803
TENNESSEE	12,325,769	12,446,708	12,323,227	12,288,914	12,345,964
TEXAS	71,428,780	74,555,173	75,635,533	79,070,335	83,608,063
UTAH	4,324,273	4,425,076	4,549,230	4,526,567	4,615,142
VERMONT	850,695	833,963	808,105	779,219	780,025
VIRGIN ISLANDS	48,007	71,901	52,266	22,623	54,341
VIRGINIA	11,725,733	11,639,522	11,012,454	11,523,413	12,817,303
WASHINGTON	11,237,494	11,113,608	12,052,377	12,327,914	12,650,670
WEST VIRGINIA	4,199,799	4,274,455	3,906,139	3,707,086	3,694,914
WISCONSIN	14,189,557	14,464,752	14,448,003	14,628,864	14,868,693
WYOMING	1,259,804	1,237,857	1,136,073	1,101,496	1,168,178
TOTALS	\$547,000,000	\$556,000,000	\$558,000,000	\$563,000,000	\$575,000,000

Source: Financial Management.

Table 39 Incentive Performance Measures, FY 2018

STATES	IV-D PEP	Statewide PEP	Percent of Cases with Orders	Percent of Current Collections	Percent of Arrearage Cases	Cost Effectiveness Ratio
ALABAMA	96.31%	NA	88.51%	54.20%	59.35%	\$5.20
ALASKA	NA	103.73%	92.11	56.28	65.34	3.84
ARIZONA	154.75	NA	90.55	58.62	57.74	5.29
ARKANSAS	100.90	NA	89.99	65.43	69.89	5.06
CALIFORNIA	NA	93.59	91.56	66.50	66.78	2.52
COLORADO	NA	108.56	88.71	64.49	67.47	4.22
CONNECTICUT	98.53	NA	93.90	61.41	59.88	3.23
DELAWARE	82.61	NA	75.33	59.72	55.97	2.75
DIST. OF COL.	NA	71.31	78.99	61.86	57.62	2.01
FLORIDA	NA	91.61	82.10	63.11	69.96	6.18
GEORGIA	NA	93.63	90.93	60.11	63.87	7.14
GUAM	90.68	NA	74.22	59.82	50.99	1.73
HAWAII	NA	96.14	78.48	62.81	43.19	4.63
IDAHO	97.13	NA	91.96	65.62	60.22	5.23
ILLINOIS	NA	94.21	83.01	62.43	60.08	5.22
INDIANA	105.17	NA	94.60	66.35	72.38	5.21
IOWA	NA	95.34	92.81	72.66	69.37	5.86
KANSAS	NA	96.32	89.23	56.21	57.85	5.75
KENTUCKY	94.11	NA	88.94	57.95	60.52	6.32
LOUISIANA	95.42	NA	87.88	54.07	53.98	5.84
MAINE	104.53	NA	95.27	64.08	66.33	3.70
MARYLAND	NA	91.81	83.62	68.73	70.19	4.35
MASSACHUSETTS	NA	90.26	87.55	70.07	59.56	5.74
MICHIGAN	NA	90.53	80.55	71.43	65.96	6.37
MINNESOTA	101.23	NA	88.32	74.94	72.45	3.27
MISSISSIPPI	97.68	NA	83.78	54.39	58.55	10.85
MISSOURI	NA	88.93	88.34	60.42	60.83	8.69
MONTANA	105.95	NA	89.11	64.50	65.46	4.64
NEBRASKA	NA	94.77	87.50	70.62	68.53	5.91
NEVADA	126.45	NA	89.47	67.45	67.37	3.55
NEW HAMPSHIRE	104.54	NA	81.98	64.95	66.57	3.18
NEW JERSEY	NA	94.02	87.68	68.68	67.94	4.65
NEW MEXICO	96.53	NA	77.50	55.39	64.32	3.55
NEW YORK	NA	91.09	87.24	66.98	57.29	4.81
NORTH CAROLINA	101.30	NA	85.26	67.98	66.86	4.57
NORTH DAKOTA	105.55	NA	92.51	75.30	65.80	6.22
OHIO	NA	93.52	91.49	69.58	66.12	6.28
OKLAHOMA	NA	102.71	83.29	55.98	62.89	7.16
OREGON	NA	95.48	89.43	64.12	62.87	3.60
PENNSYLVANIA	NA	95.83	90.33	84.26	84.27	4.78
PUERTO RICO	NA	79.97	87.61	53.71	44.02	11.58
RHODE ISLAND	95.91	NA	74.69	62.14	52.75	5.48
SOUTH CAROLINA	NA	84.46	83.05	55.40	62.67	3.45
SOUTH DAKOTA	107.25	NA	91.25	63.68	60.47	10.24
TENNESSEE	NA	93.27	85.08	56.26	62.59	7.05
TEXAS	NA	93.15	87.33	65.21	63.31	10.04
UTAH	NA	103.68	87.63	65.92	64.75	6.43
VERMONT	107.65	NA	90.46	74.68	76.21	2.72
VIRGIN ISLANDS	NA	95.05	70.95	48.75	37.09	0.70
VIRGINIA	NA	94.37	89.62	65.01	65.92	6.19
WASHINGTON	97.98	NA	93.27	67.37	62.08	4.21
WEST VIRGINIA	101.92	NA	89.41	68.22	60.97	5.33
WISCONSIN	102.61	NA	86.84	74.71	69.61	5.77
WYOMING	129.89	NA	93.67	68.80	72.29	6.79
AVERAGES	102.12%	92.95%	87.52%	65.66%	64.23%	\$5.14

Source: Forms OCSE-157, OCSE-34 - Part 1, and OCSE-396.

The formula for calculating each of the measures can be found in the Appendix.

NA - Not Applicable.

Medical Support

Table 40 Distributed as Medical Support Payments for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$458,791	\$492,090	\$204,090	\$493,770	\$475,460
ALASKA	13,920	45,623	24,047	23,421	24,936
ARIZONA	1,815,893	1,764,196	1,749,069	1,595,949	1,611,707
ARKANSAS	523,044	557,111	614,218	571,717	566,249
CALIFORNIA	2,258,245	2,475,134	2,611,046	2,593,006	2,799,913
COLORADO	8,621	7,858	7,124	3,939	5,733
CONNECTICUT	3,011,046	2,368,736	1,108,514	858,262	660,411
DELAWARE	78,738	59,069	62,493	49,351	52,249
DIST. OF COL.	637,993	641,152	635,206	666,312	691,693
FLORIDA	540,850	654,765	759,252	889,087	1,052,540
GEORGIA	638,370	674,450	687,433	705,214	700,814
GUAM	40,114	36,463	18,919	27,496	25,249
HAWAII	711,376	652,848	530,576	456,698	404,009
IDAHO	164,775	131,130	175,802	185,213	144,841
ILLINOIS	565,483	570,712	583,614	600,722	1,399,543
INDIANA	382,866	363,417	289,409	257,318	278,411
IOWA	8,186,538	9,365,176	10,442,737	11,364,042	12,212,520
KANSAS	1,829,456	1,377,716	1,320,492	1,080,017	1,036,566
KENTUCKY	1,295,221	1,184,371	1,099,056	1,018,716	1,051,610
LOUISIANA	1,249,850	1,409,348	1,413,188	1,420,107	1,572,522
MAINE	494,447	487,483	497,662	384,511	375,947
MARYLAND	365,291	398,466	478,156	444,526	393,224
MASSACHUSETTS	579,203	656,948	616,755	596,417	420,115
MICHIGAN	68,935,945	73,762,488	77,111,040	79,151,722	81,344,138
MINNESOTA	25,435,924	24,230,809	22,751,749	21,011,298	20,050,044
MISSISSIPPI	541,836	594,290	643,887	692,661	779,129
MISSOURI	609,743	587,951	610,316	580,261	546,229
MONTANA	105,135	105,125	118,922	98,620	95,188
NEBRASKA	2,325,942	2,563,300	2,761,835	2,903,980	3,080,822
NEVADA	2,181,846	2,177,011	2,309,906	2,447,540	2,414,705
NEW HAMPSHIRE	194,583	206,882	186,471	170,045	154,812
NEW JERSEY	317,833	356,931	378,691	367,857	401,905
NEW MEXICO	340,267	296,588	385,211	322,816	366,411
NEW YORK	12,769,256	11,186,255	14,968,986	9,430,153	8,955,176
NORTH CAROLINA	218,398	261,754	305,719	255,342	274,821
NORTH DAKOTA	196,310	169,313	156,608	147,919	168,897
OHIO	41,881,020	39,229,942	41,866,556	44,687,278	48,818,426
OKLAHOMA	4,519,035	5,430,556	5,457,955	5,131,723	4,961,552
OREGON	12,422,549	12,756,412	11,617,812	9,863,979	8,803,673
PENNSYLVANIA	2,851,474	3,243,671	3,318,372	3,075,189	2,925,769
PUERTO RICO	11,946	5,814	9,323	6,458	15,683
RHODE ISLAND	7,295,926	7,761,493	7,485,734	6,979,445	6,394,553
SOUTH CAROLINA ¹	0	0	0	0	0
SOUTH DAKOTA	113,498	134,820	153,866	132,015	151,048
TENNESSEE	1,265,659	1,089,476	939,917	863,801	817,687
TEXAS	249,883,842	276,681,859	299,149,139	324,890,701	354,529,149
UTAH	317,070	288,837	266,422	277,306	368,644
VERMONT	75,981	56,896	71,115	59,129	71,853
VIRGIN ISLANDS	453	30	502	190	0
VIRGINIA	8,317	6,942	5,908	6,116	5,808
WASHINGTON	960,083	1,024,050	1,127,727	1,120,783	1,122,952
WEST VIRGINIA	632,592	600,928	942,314	705,400	511,983
WISCONSIN	19,840,756	19,303,490	18,790,461	17,510,984	16,825,662
WYOMING	406,617	397,399	384,719	301,652	288,781
TOTALS	\$482,509,967	\$510,885,574	\$540,206,041	\$559,478,174	\$593,201,762

Source: Form OCSE-34A - Part 1, line 7c, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7c, column G.

¹ South Carolina does not currently distinguish the type of payment going to the family and so includes medical support payments to families in their reporting of "Payments to Families or Foster Care" rather than separately as "Distributed as Medical Support Payments", which is the data source of this table.

Table 41 Health Insurance Provided and Ordered for Two Consecutive Fiscal Years

STATES	Cases in which Health Insurance is Ordered		Cases in which Health Insurance is Provided and Ordered		Percent of Health Insurance Provided and Ordered	
	2017	2018	2017	2018	2017	2018
ALABAMA	50,544	47,124	7,930	7,730	15.7%	16.4%
ALASKA	23,833	22,980	13,026	12,392	54.7	53.9
ARIZONA	26,449	24,098	19,960	18,216	75.5	75.6
ARKANSAS	56,617	54,095	13,206	10,997	23.3	20.3
CALIFORNIA	765,395	745,204	188,141	186,569	24.6	25.0
COLORADO	83,404	81,770	32,128	33,680	38.5	41.2
CONNECTICUT	87,654	84,585	13,185	12,584	15.0	14.9
DELAWARE	35,706	36,137	10,060	11,320	28.2	31.3
DIST. OF COL.	7,754	7,355	2,786	2,731	35.9	37.1
FLORIDA	236,836	286,941	37,847	38,579	16.0	13.4
GEORGIA	195,591	189,897	139,821	137,906	71.5	72.6
GUAM	1,089	1,007	479	426	44.0	42.3
HAWAII	27,043	25,842	9,811	9,301	36.3	36.0
IDAHO	63,914	60,720	6,785	6,026	10.6	9.9
ILLINOIS	149,935	141,949	32,334	29,733	21.6	20.9
INDIANA	157,088	150,909	35,486	36,080	22.6	23.9
IOWA	68,022	66,606	17,745	16,574	26.1	24.9
KANSAS	56,398	57,647	7,288	6,742	12.9	11.7
KENTUCKY	144,112	141,082	23,049	21,185	16.0	15.0
LOUISIANA	181,993	176,504	56,218	51,573	30.9	29.2
MAINE	4,661	4,042	555	461	11.9	11.4
MARYLAND	94,325	90,427	25,532	23,764	27.1	26.3
MASSACHUSETTS	101,448	95,116	40,992	40,022	40.4	42.1
MICHIGAN	406,734	397,018	148,152	143,108	36.4	36.0
MINNESOTA	53,951	51,243	31,779	29,982	58.9	58.5
MISSISSIPPI	32,869	34,547	17,167	16,769	52.2	48.5
MISSOURI	189,793	183,061	51,648	51,590	27.2	28.2
MONTANA	21,192	20,844	10,098	9,892	47.7	47.5
NEBRASKA	47,332	44,606	23,867	36,513	50.4	81.9
NEVADA	63,995	63,298	20,056	20,695	31.3	32.7
NEW HAMPSHIRE	23,412	26,675	3,319	19,251	14.2	72.2
NEW JERSEY	121,388	118,049	41,073	42,652	33.8	36.1
NEW MEXICO	33,277	32,346	7,687	7,527	23.1	23.3
NEW YORK	451,391	434,911	NA	NA	NA	NA
NORTH CAROLINA	228,780	225,488	193,432	190,251	84.5	84.4
NORTH DAKOTA	22,695	20,417	9,548	9,173	42.1	44.9
OHIO	231,717	221,353	154,088	150,227	66.5	67.9
OKLAHOMA	71,337	66,295	26,443	24,780	37.1	37.4
OREGON	85,028	79,632	28,507	26,126	33.5	32.8
PENNSYLVANIA	253,587	245,474	110,117	105,901	43.4	43.1
PUERTO RICO	3,489	3,891	446	465	12.8	12.0
RHODE ISLAND	17,624	16,313	15,255	14,029	86.6	86.0
SOUTH CAROLINA	13,512	11,749	837	620	6.2	5.3
SOUTH DAKOTA	24,269	24,466	10,618	10,441	43.8	42.7
TENNESSEE	187,194	183,583	31,027	31,039	16.6	16.9
TEXAS	906,344	917,550	338,092	330,869	37.3	36.1
UTAH	58,728	57,321	27,172	26,995	46.3	47.1
VERMONT	9,611	9,323	8,098	8,017	84.3	86.0
VIRGIN ISLANDS	1,877	1,729	619	571	33.0	33.0
VIRGINIA	170,491	166,734	43,251	42,274	25.4	25.4
WASHINGTON	149,127	143,189	46,394	45,263	31.1	31.6
WEST VIRGINIA	53,926	50,233	9,491	9,217	17.6	18.3
WISCONSIN	220,469	219,974	64,775	63,767	29.4	29.0
WYOMING	14,815	14,518	3,473	4,056	23.4	27.9
TOTALS	6,789,765	6,677,867	2,210,893	2,186,651	32.6%	32.7%

Source: Form OCSE-157, line 22, column A for "Cases in which Health Insurance is Ordered" and line 23, column A for "Cases in which Health Insurance is Provided and Ordered".

NA - Not Available.

Table 42 Percent of Cases with Orders (Minus Arrears Only Cases) in which Medical Support is Ordered and Ordered and Provided for Two Consecutive Fiscal Years

STATES	Cases Open in which Medical Support Ordered in 2017	Cases Open in which Medical Support Ordered in 2018	Cases Open in which Medical Support Ordered and Provided in 2017	Cases Open in which Medical Support Ordered and Provided in 2018	Cases Open with Support Orders Established in 2017	Cases Open with Support Orders Established in 2018	Arrears-Only IV-D Cases With Orders Established ¹ in 2017	Arrears-Only IV-D Cases With Orders Established ¹ in 2018	% of Cases in Which Medical Support Ordered in 2017	% of Cases in Which Medical Support Ordered in 2018	% of Cases in Which Medical Support Ordered and Provided in 2017	% of Cases in Which Medical Support Ordered and Provided in 2018
ALABAMA	107,533	105,741	74,860	74,986	188,766	186,358	71,494	72,048	91.7%	92.5%	63.8%	65.6%
ALASKA	23,854	22,999	13,414	12,791	41,482	40,384	16,652	16,332	96.1	95.6	54.0	53.2
ARIZONA	86,645	83,384	29,650	27,395	149,489	146,136	44,078	43,730	82.2	81.4	28.1	26.8
ARKANSAS	57,365	54,806	48,653	41,936	92,863	87,281	23,733	23,395	83.0	85.8	70.4	65.6
CALIFORNIA	766,165	745,970	337,082	319,091	1,082,721	1,064,924	261,938	260,643	93.3	92.7	41.1	39.7
COLORADO	83,404	81,770	38,650	40,710	131,557	128,473	37,704	36,869	88.9	89.3	41.2	44.4
CONNECTICUT	87,911	84,832	14,314	13,429	145,418	142,686	49,839	50,209	92.0	91.7	15.0	14.5
DELAWARE	35,719	36,150	10,094	11,347	58,722	59,910	16,597	17,370	84.8	85.0	24.0	26.7
DIST. OF COL.	13,601	12,940	7,007	6,896	34,777	33,909	9,516	9,454	53.8	52.9	27.7	28.2
FLORIDA	238,981	288,071	39,575	40,438	534,251	531,785	101,273	101,637	55.2	67.0	9.1	9.4
GEORGIA	207,127	198,669	147,773	143,986	370,037	354,708	87,790	87,513	73.4	74.4	52.4	53.9
GUAM	1,105	1,020	487	433	5,007	4,833	1,565	1,634	32.1	31.9	14.1	13.5
HAWAII	28,967	27,630	12,256	11,578	57,266	52,677	20,524	19,835	78.8	84.1	33.4	35.3
IDAHO	64,048	60,850	19,293	18,001	94,410	91,722	24,869	24,914	92.1	91.1	27.7	26.9
ILLINOIS	150,863	143,562	35,732	35,396	391,843	384,467	118,229	119,118	55.1	54.1	13.1	13.3
INDIANA	157,626	151,381	35,945	36,515	249,398	244,183	71,062	72,197	88.4	88.0	20.2	21.2
IOWA	96,085	94,234	38,841	37,170	153,407	151,779	45,299	45,632	88.9	88.8	35.9	35.0
KANSAS	77,913	79,646	10,684	9,971	121,469	124,696	31,441	31,819	86.5	85.8	11.9	10.7
KENTUCKY	151,738	149,276	23,288	21,424	242,006	242,321	63,135	65,297	84.8	84.3	13.0	12.1
LOUISIANA	187,359	181,982	58,394	53,888	244,531	240,474	45,147	46,733	94.0	93.9	29.3	27.8
MAINE	25,097	23,873	2,927	2,628	43,655	42,043	17,598	17,340	96.3	96.6	11.2	10.6
MARYLAND	94,630	90,737	26,649	24,808	169,366	165,766	38,163	37,977	72.1	71.0	20.3	19.4
MASSACHUSETTS	101,800	95,440	41,082	46,796	184,211	187,846	38,083	38,802	69.7	64.0	28.1	31.4
MICHIGAN	454,862	445,176	328,849	322,259	685,058	654,079	190,166	187,476	91.9	95.4	66.4	69.1
MINNESOTA	123,949	121,379	54,484	49,957	192,098	187,963	28,058	27,868	75.6	75.8	33.2	31.2
MISSISSIPPI	85,097	84,182	13,767	13,832	224,855	225,055	28,017	29,894	43.2	43.1	7.0	7.1
MISSOURI	197,432	190,647	72,099	73,288	297,921	287,925	79,385	77,884	90.3	90.8	33.0	34.9
MONTANA	21,508	21,181	10,966	10,702	30,776	29,598	7,838	7,038	93.8	93.9	47.8	47.4
NEBRASKA	52,379	49,784	27,874	40,662	93,673	91,883	20,153	20,020	71.2	69.3	37.9	56.6
NEVADA	64,334	63,646	22,576	23,191	80,465	79,440	11,813	11,629	93.7	93.9	32.9	34.2
NEW HAMPSHIRE	23,421	28,535	3,379	20,540	31,269	30,883	6,990	6,731	96.5	118.1	13.9	85.0
NEW JERSEY	121,491	118,151	41,236	42,817	274,074	259,572	19,652	17,472	47.8	48.8	16.2	17.7
NEW MEXICO	33,299	32,372	8,897	8,636	51,985	51,647	13,358	13,885	86.2	85.7	23.0	22.9
NEW YORK	467,772	450,787	145,527	139,405	720,153	693,434	111,543	113,179	76.9	77.7	23.9	24.0
NORTH CAROLINA	230,167	226,890	189,017	185,578	347,508	342,806	77,831	77,241	85.3	85.4	70.1	69.9
NORTH DAKOTA	22,993	20,691	12,673	12,001	31,471	30,202	8,125	8,586	98.5	95.7	54.3	55.5
OHIO	483,203	473,388	173,898	169,711	751,402	739,068	179,879	181,873	84.5	85.0	30.4	30.5
OKLAHOMA	119,188	114,982	45,515	43,919	163,443	158,001	36,307	35,789	93.7	94.1	35.8	35.9
OREGON	88,049	82,181	35,300	32,027	154,357	142,823	56,553	51,776	90.0	90.3	36.1	35.2
PENNSYLVANIA	272,888	264,406	255,282	247,984	335,378	324,369	42,417	40,835	93.1	93.3	87.1	87.5
PUERTO RICO	51,713	53,967	2,929	3,186	186,288	182,825	47,881	52,572	37.4	41.4	2.1	2.4
RHODE ISLAND	34,024	33,384	32,172	31,624	38,494	36,434	11,909	11,477	128.0	133.8	121.0	126.7
SOUTH CAROLINA	80,912	80,008	966	736	153,946	150,894	49,800	50,540	77.7	79.7	0.9	0.7
SOUTH DAKOTA	25,122	25,324	11,674	11,778	37,731	38,501	10,523	10,867	92.3	91.6	42.9	42.6
TENNESSEE	190,464	186,426	35,632	35,466	310,223	307,202	91,466	94,105	87.1	87.5	16.3	16.6
TEXAS	922,234	931,705	600,979	604,999	1,299,103	1,325,717	308,344	321,381	93.1	92.8	60.7	60.2
UTAH	64,915	63,111	35,938	35,156	79,915	77,518	11,534	11,077	94.9	95.0	52.6	52.9
VERMONT	10,613	10,282	7,990	7,875	13,460	13,088	2,331	2,332	95.4	95.6	71.8	73.2
VIRGIN ISLANDS	2,034	1,878	705	642	6,257	6,220	2,449	2,515	53.4	50.7	18.5	17.3
VIRGINIA	170,926	167,187	44,416	43,443	264,515	263,693	83,497	84,562	94.4	93.3	24.5	24.3
WASHINGTON	166,575	160,717	33,032	32,073	302,458	294,589	121,173	119,781	91.9	91.9	18.2	18.3
WEST VIRGINIA	63,666	59,213	12,384	11,866	99,788	94,604	23,378	22,281	83.3	81.9	16.2	16.4
WISCONSIN	245,680	244,981	82,074	78,915	314,518	314,025	64,071	64,252	98.1	98.1	32.8	31.6
WYOMING	14,955	14,631	4,294	4,693	25,403	24,648	8,628	8,353	89.2	89.8	25.6	28.8
TOTALS	7,751,401	7,636,155	3,413,174	3,370,574	12,384,637	12,168,067	2,990,798	3,005,769	82.5%	83.3%	36.3%	36.8%

Source: Form OCSE-157,

Line 21

Line 21a

Line 2

Line 2e

Lines 21 / (2 - 2e)

Lines 21a / (2 - 2e)

¹ Arrears only cases are subtracted from the number of cases with an order before percentages are determined.

Program Expenditures

Table 43 Total Administrative Expenditures for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$69,479,648	\$68,028,161	\$54,622,440	\$81,685,417	\$67,916,423
ALASKA	28,319,454	27,979,050	28,469,500	25,112,832	26,320,125
ARIZONA	61,825,190	66,527,241	70,433,259	57,082,068	66,153,935
ARKANSAS	56,162,597	52,188,024	52,038,013	51,285,536	48,964,985
CALIFORNIA	947,255,569	932,640,548	959,561,224	969,434,892	981,943,622
COLORADO	70,237,361	73,242,148	77,609,371	82,090,410	83,500,296
CONNECTICUT	76,970,571	80,492,792	83,991,576	78,555,822	78,089,307
DELAWARE	39,803,937	43,502,079	36,379,543	32,157,750	29,310,901
DIST. OF COL.	27,211,035	26,103,264	26,922,390	27,030,215	26,634,905
FLORIDA	275,445,976	268,319,854	262,748,339	257,671,841	262,381,368
GEORGIA	95,246,123	89,665,255	100,354,743	95,613,585	106,518,842
GUAM	6,506,557	6,662,458	7,248,163	6,315,428	5,689,571
HAWAII	19,226,710	22,016,084	20,923,360	21,542,799	22,118,678
IDAHO	23,772,198	23,265,609	26,106,230	29,643,772	30,765,691
ILLINOIS	190,437,383	187,964,021	185,389,115	164,691,538	159,259,202
INDIANA	104,278,768	106,390,307	99,710,354	107,943,336	107,064,236
IOWA	58,223,180	56,732,798	56,638,705	59,012,399	54,755,683
KANSAS	34,844,763	35,437,126	37,073,632	36,830,649	37,538,171
KENTUCKY	62,408,040	63,894,424	63,275,004	61,229,142	60,004,510
LOUISIANA	77,663,427	79,074,716	76,452,691	78,409,763	75,239,644
MAINE	28,304,417	29,685,926	30,461,656	29,675,478	27,521,730
MARYLAND	135,350,144	126,898,831	124,411,727	123,286,320	129,658,848
MASSACHUSETTS	119,593,686	120,870,421	109,706,665	107,874,053	106,948,976
MICHIGAN	214,754,170	235,775,892	201,816,738	241,252,051	207,143,013
MINNESOTA	168,584,177	169,889,162	179,890,312	175,848,208	175,475,786
MISSISSIPPI	33,662,083	42,481,442	36,721,993	36,121,489	32,659,422
MISSOURI	78,344,839	75,358,920	71,822,094	71,339,072	69,244,210
MONTANA	15,898,675	16,029,621	16,424,900	15,909,632	15,392,021
NEBRASKA	40,475,691	36,587,514	36,565,543	41,286,928	36,521,847
NEVADA	51,204,955	50,652,267	55,943,912	55,684,822	62,300,434
NEW HAMPSHIRE	22,035,312	24,207,281	21,229,515	22,702,331	25,005,234
NEW JERSEY	282,897,887	271,694,567	287,577,035	282,858,759	238,889,966
NEW MEXICO	38,435,723	42,606,768	41,365,384	39,067,920	37,274,671
NEW YORK	355,585,322	382,599,551	363,159,144	367,186,589	381,102,446
NORTH CAROLINA	140,921,757	139,664,016	145,032,655	155,942,885	153,166,867
NORTH DAKOTA	16,631,456	17,451,505	17,524,879	17,677,523	17,401,357
OHIO	234,616,041	269,844,104	205,082,217	253,776,582	260,652,146
OKLAHOMA	75,613,357	73,830,396	74,813,465	60,150,477	50,157,591
OREGON	73,668,716	84,223,538	111,965,838	97,846,982	106,905,180
PENNSYLVANIA	238,993,053	253,846,698	237,432,990	251,453,251	261,166,031
PUERTO RICO	36,574,275	35,734,082	33,899,170	27,809,430	28,893,275
RHODE ISLAND	13,649,046	13,369,013	14,657,843	13,471,909	14,260,788
SOUTH CAROLINA	59,475,170	51,344,075	64,845,216	66,845,232	88,328,905
SOUTH DAKOTA	8,876,969	9,244,116	9,268,495	9,564,750	9,905,015
TENNESSEE	81,550,816	80,102,865	91,996,627	94,685,309	90,409,634
TEXAS	339,879,453	327,359,648	367,222,671	409,668,749	434,024,744
UTAH	33,712,399	34,035,330	35,314,986	34,730,541	35,104,103
VERMONT	15,619,254	15,191,527	15,910,005	15,627,649	16,123,680
VIRGIN ISLANDS	7,477,045	6,878,265	4,517,888	6,677,586	9,428,715
VIRGINIA	101,484,324	103,740,384	106,446,176	105,728,235	105,376,515
WASHINGTON	149,593,236	149,585,390	159,695,662	158,181,874	159,855,434
WEST VIRGINIA	41,290,944	39,806,629	41,033,423	38,517,033	34,300,762
WISCONSIN	100,726,694	97,837,562	78,983,171	120,575,832	116,098,688
WYOMING	8,959,741	10,141,655	9,312,038	7,922,995	10,334,031
TOTALS	\$5,689,759,314	\$5,748,694,920	\$5,727,999,685	\$5,880,287,670	\$5,877,202,160

Source: Form OCSE-396A, line 7, columns (A+C). Beginning fiscal year 2015, form OCSE-396, line 7, columns (A+C).

Table 44 Federal Share of Administrative Expenditures for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$43,216,570	\$42,258,587	\$33,410,809	\$51,272,377	\$42,184,841
ALASKA	17,502,841	17,377,174	17,733,871	15,518,470	16,295,483
ARIZONA	33,334,346	42,534,411	39,476,809	33,544,068	40,119,700
ARKANSAS	34,083,796	30,977,810	30,753,324	30,272,328	28,475,284
CALIFORNIA	598,393,669	588,734,225	606,413,591	612,215,599	620,016,288
COLORADO	42,911,389	44,893,300	47,639,010	50,879,670	51,810,196
CONNECTICUT	47,896,577	50,221,242	52,530,440	48,942,841	48,634,943
DELAWARE	25,675,729	28,075,263	23,111,517	20,344,115	18,801,228
DIST. OF COL.	17,868,607	16,887,850	17,319,487	17,225,751	17,151,499
FLORIDA	159,927,688	156,410,689	150,927,764	147,564,073	149,358,952
GEORGIA	59,092,590	58,883,383	65,413,461	61,502,060	65,269,433
GUAM	4,142,374	4,354,972	4,782,834	4,168,181	3,736,546
HAWAII	12,354,540	14,408,275	12,893,472	13,328,663	13,551,456
IDAHO	13,847,023	13,426,459	15,192,200	17,470,239	18,084,078
ILLINOIS	115,950,436	114,157,509	112,312,803	98,664,776	100,122,379
INDIANA	63,327,518	64,950,071	59,784,386	65,476,782	65,112,500
IOWA	34,269,297	33,186,647	32,398,544	33,921,550	31,946,676
KANSAS	20,605,042	20,748,505	23,808,597	24,308,227	23,714,590
KENTUCKY	36,090,316	36,991,394	35,584,249	35,533,769	34,988,282
LOUISIANA	45,835,765	46,997,473	45,123,514	46,896,277	49,215,751
MAINE	16,996,173	17,682,384	18,594,509	18,157,151	17,494,070
MARYLAND	83,675,650	80,828,489	78,660,426	77,733,523	82,230,553
MASSACHUSETTS	69,422,217	70,003,562	63,446,404	61,478,787	62,586,435
MICHIGAN	125,080,445	138,331,830	115,446,587	141,725,907	119,075,440
MINNESOTA	103,362,813	104,252,432	110,747,462	108,044,828	107,894,018
MISSISSIPPI	22,216,976	28,037,754	13,509,769	16,083,270	21,555,219
MISSOURI	43,994,914	40,035,297	37,457,202	52,495,734	37,137,938
MONTANA	9,616,068	9,713,458	10,073,890	9,717,756	9,422,888
NEBRASKA	21,848,373	19,326,310	20,107,082	22,613,322	20,614,672
NEVADA	32,775,070	31,620,302	34,821,971	35,189,911	39,550,663
NEW HAMPSHIRE	12,812,952	14,133,978	12,979,964	13,966,132	14,818,313
NEW JERSEY	181,244,442	170,944,853	184,391,384	178,154,028	153,896,698
NEW MEXICO	25,367,577	27,917,857	26,317,599	23,730,978	24,589,487
NEW YORK	214,782,220	231,107,760	217,327,183	218,392,665	226,873,783
NORTH CAROLINA	86,164,233	83,873,142	87,372,279	91,653,052	94,115,990
NORTH DAKOTA	10,087,632	10,469,276	10,608,902	11,090,115	10,524,874
OHIO	137,728,352	160,043,530	116,872,930	150,846,385	154,845,279
OKLAHOMA	45,631,212	43,704,459	44,478,228	34,571,859	29,283,805
OREGON	45,293,088	51,394,408	70,660,734	60,873,048	66,295,902
PENNSYLVANIA	143,099,858	153,779,531	143,168,124	152,240,972	156,844,134
PUERTO RICO	24,139,021	23,243,774	21,385,442	17,920,366	15,713,912
RHODE ISLAND	8,216,180	8,031,550	8,766,675	7,954,260	8,461,718
SOUTH CAROLINA	38,565,553	33,361,558	42,123,608	43,015,745	57,095,570
SOUTH DAKOTA	4,907,534	4,787,476	4,784,665	4,951,047	5,192,611
TENNESSEE	53,823,540	52,867,893	60,717,775	62,476,683	59,450,574
TEXAS	176,723,517	166,285,572	193,705,963	221,174,960	230,640,439
UTAH	20,410,795	21,768,997	22,443,291	22,922,157	23,168,707
VERMONT	9,720,547	9,438,246	10,017,895	9,799,820	10,116,055
VIRGIN ISLANDS	4,934,850	4,539,655	2,981,805	4,407,207	4,633,962
VIRGINIA	59,339,716	60,566,527	62,833,715	62,784,155	61,355,603
WASHINGTON	90,234,036	89,684,357	96,926,435	96,612,037	97,584,584
WEST VIRGINIA	24,876,023	23,896,375	24,706,058	23,045,243	20,262,503
WISCONSIN	66,362,873	55,209,112	43,111,347	70,227,691	62,241,113
WYOMING	5,913,429	6,693,491	6,145,946	5,206,838	6,583,504
TOTALS	\$3,445,693,992	\$3,474,050,434	\$3,444,303,931	\$3,560,307,448	\$3,550,741,121

Source: Form OCSE-396A, line 7, columns (B+D). Beginning fiscal year 2015, form OCSE-396, line 7, columns (B+D).

Table 45 State Share of Administrative Expenditures for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$26,263,078	\$25,769,574	\$21,211,631	\$30,413,040	\$25,731,582
ALASKA	10,816,613	10,601,876	10,735,629	9,594,362	10,024,642
ARIZONA	28,490,844	23,992,830	30,956,450	23,538,000	26,034,235
ARKANSAS	22,078,801	21,210,214	21,284,689	21,013,208	20,489,701
CALIFORNIA	348,861,900	343,906,323	353,147,633	357,219,293	361,927,334
COLORADO	27,325,972	28,348,848	29,970,361	31,210,740	31,690,100
CONNECTICUT	29,073,994	30,271,550	31,461,136	29,612,981	29,454,364
DELAWARE	14,128,208	15,426,816	13,268,026	11,813,635	10,509,673
DIST. OF COL.	9,342,428	9,215,414	9,602,903	9,804,464	9,483,406
FLORIDA	115,518,288	111,909,165	111,820,575	110,107,768	113,022,416
GEORGIA	36,153,533	30,781,872	34,941,282	34,111,525	41,249,409
GUAM	2,364,183	2,307,486	2,465,329	2,147,247	1,953,025
HAWAII	6,872,170	7,607,809	8,029,888	8,214,136	8,567,222
IDAHO	9,925,175	9,839,150	10,914,030	12,173,533	12,681,613
ILLINOIS	74,486,947	73,806,512	73,076,312	66,026,762	59,136,823
INDIANA	40,951,250	41,440,236	39,925,968	42,466,554	41,951,736
IOWA	23,953,883	23,546,151	24,240,161	25,090,849	22,809,007
KANSAS	14,239,721	14,688,621	13,265,035	12,522,422	13,823,581
KENTUCKY	26,317,724	26,903,030	27,690,755	25,695,373	25,016,228
LOUISIANA	31,827,662	32,077,243	31,329,177	31,513,486	26,023,893
MAINE	11,308,244	12,003,542	11,867,147	11,518,327	10,027,660
MARYLAND	51,674,494	46,070,342	45,751,301	45,552,797	47,428,295
MASSACHUSETTS	50,171,469	50,866,859	46,260,261	46,395,266	44,362,541
MICHIGAN	89,673,725	97,444,062	86,370,151	99,526,144	88,067,573
MINNESOTA	65,221,364	65,636,730	69,142,850	67,803,380	67,581,768
MISSISSIPPI	11,445,107	14,443,688	23,212,224	20,038,219	11,104,203
MISSOURI	34,349,925	35,323,623	34,364,892	18,843,338	32,106,272
MONTANA	6,282,607	6,316,163	6,351,010	6,191,876	5,969,133
NEBRASKA	18,627,318	17,261,204	16,458,461	18,673,606	15,907,175
NEVADA	18,429,885	19,031,965	21,121,941	20,494,911	22,749,771
NEW HAMPSHIRE	9,222,360	10,073,303	8,249,551	8,736,199	10,186,921
NEW JERSEY	101,653,445	100,749,714	103,185,651	104,704,731	84,993,268
NEW MEXICO	13,068,146	14,688,911	15,047,785	15,336,942	12,685,184
NEW YORK	140,803,102	151,491,791	145,831,961	148,793,924	154,228,663
NORTH CAROLINA	54,757,524	55,790,874	57,660,376	64,289,833	59,050,877
NORTH DAKOTA	6,543,824	6,982,229	6,915,977	6,587,408	6,876,483
OHIO	96,887,689	109,800,574	88,209,287	102,930,197	105,806,867
OKLAHOMA	29,982,145	30,125,937	30,335,237	25,578,618	20,873,786
OREGON	28,375,628	32,829,130	41,305,104	36,973,934	40,609,278
PENNSYLVANIA	95,893,195	100,067,167	94,264,866	99,212,279	104,321,897
PUERTO RICO	12,435,254	12,490,308	12,513,728	9,889,064	13,179,363
RHODE ISLAND	5,432,866	5,337,463	5,891,168	5,517,649	5,799,070
SOUTH CAROLINA	20,909,617	17,982,517	22,721,608	23,829,487	31,233,335
SOUTH DAKOTA	3,969,435	4,456,640	4,483,830	4,613,703	4,712,404
TENNESSEE	27,727,276	27,234,972	31,278,852	32,208,626	30,959,060
TEXAS	163,155,936	161,074,076	173,516,708	188,493,789	203,384,305
UTAH	13,301,604	12,266,333	12,871,695	11,808,384	11,935,396
VERMONT	5,898,707	5,753,281	5,892,110	5,827,829	6,007,625
VIRGIN ISLANDS	2,542,195	2,338,610	1,536,083	2,270,379	4,794,753
VIRGINIA	42,144,608	43,173,857	43,612,461	42,944,080	44,020,912
WASHINGTON	59,359,200	59,901,033	62,769,227	61,569,837	62,270,850
WEST VIRGINIA	16,414,921	15,910,254	16,327,365	15,471,790	14,038,259
WISCONSIN	34,363,821	42,628,450	35,871,824	50,348,141	53,857,575
WYOMING	3,046,312	3,448,164	3,166,092	2,716,157	3,750,527
TOTALS	\$2,244,065,322	\$2,274,644,486	\$2,283,695,754	\$2,319,980,222	\$2,326,461,039

Source: Form OCSE-396A, line 7, columns (A+C) - line 7, columns (B+D). Beginning fiscal year 2015, form OCSE-396, line 7, columns (A+C) - line 7, columns (B+D).

Table 46 Administrative Expenditures Using Funds Received as Incentive Payments for Four Quarters, FY 2018

STATES	Total	First Quarter	Second Quarter	Third Quarter	Fourth Quarter
ALABAMA	\$4,000,000	\$1,000,000	\$1,000,000	\$1,000,000	\$1,000,000
ALASKA	1,630,000	400,000	400,000	400,000	430,000
ARIZONA	5,366,506	892,887	1,265,601	1,779,642	1,428,376
ARKANSAS	5,820,615	1,200,000	1,200,000	1,200,000	2,220,615
CALIFORNIA	42,525,000	10,610,750	10,610,750	10,610,750	10,692,750
COLORADO	5,000,000	1,250,000	1,250,000	1,250,000	1,250,000
CONNECTICUT	4,400,000	1,100,000	1,100,000	1,100,000	1,100,000
DELAWARE	824,189	156,753	218,082	209,914	239,440
DIST. OF COL.	647,787	199,608	164,502	175,561	108,116
FLORIDA	36,079,925	8,739,366	8,739,366	4,404,697	14,196,496
GEORGIA	7,099,327	690,732	131,646	6,268,268	8,681
GUAM	28,136	768	0	8,328	19,040
HAWAII	1,586,165	343,360	259,032	612,562	371,211
IDAHO	3,365,576	841,394	841,394	841,394	841,394
ILLINOIS	7,558,625	3,780,050	3,778,575	0	0
INDIANA	8,408,926	3,560,984	1,364,427	1,816,163	1,667,352
IOWA	6,351,631	2,100,000	1,500,000	1,500,000	1,251,631
KANSAS	1,606,974	0	0	541,492	1,065,482
KENTUCKY	6,991,962	1,749,435	1,745,633	0	3,496,894
LOUISIANA	670,326	131,305	162,705	164,609	211,707
MAINE	1,015,563	293,860	412,185	309,489	29
MARYLAND	5,067,104	1,201,637	1,673,745	1,247,469	944,253
MASSACHUSETTS	12,121,043	3,242,633	2,917,476	2,971,096	2,989,838
MICHIGAN	20,900,681	3,493,698	3,581,327	3,496,498	10,329,158
MINNESOTA	12,000,000	3,000,000	3,000,000	3,000,000	3,000,000
MISSISSIPPI	0	0	0	0	0
MISSOURI	12,974,607	49,111	7,415,394	4,121,152	1,388,950
MONTANA	1,114,918	276,000	275,000	274,000	289,918
NEBRASKA	5,258,957	1,996,480	677,629	539,238	2,045,610
NEVADA	2,375,182	670,431	251,802	518,497	934,452
NEW HAMPSHIRE	2,553,138	436,750	480,263	1,061,834	574,291
NEW JERSEY	5,713,154	1,043,479	1,107,594	1,085,508	2,476,573
NEW MEXICO	17,874	5,577	7,329	3,374	1,594
NEW YORK	10,109,846	2,418,339	2,393,498	2,375,137	2,922,872
NORTH CAROLINA	10,431,943	2,689,670	2,768,427	2,682,618	2,291,228
NORTH DAKOTA	1,454,577	240,538	481,502	272,765	459,772
OHIO	25,823,759	5,589,608	4,757,041	6,887,577	8,589,533
OKLAHOMA	5,788,192	1,447,048	1,447,048	1,447,048	1,447,048
OREGON	6,456,840	962,900	1,664,749	1,153,436	2,675,755
PENNSYLVANIA	8,728,866	2,333,563	2,292,870	2,081,512	2,020,921
PUERTO RICO	5,084,318	1,521,371	1,522,348	1,478,469	562,130
RHODE ISLAND	1,440,000	360,000	360,000	360,000	360,000
SOUTH CAROLINA	1,820,467	506,869	531,006	476,278	306,314
SOUTH DAKOTA	2,037,418	473,996	558,985	471,815	532,622
TENNESSEE	333,008	59,997	85,234	68,385	119,392
TEXAS	83,132,291	16,500,000	17,732,194	18,216,097	30,684,000
UTAH	0	0	0	0	0
VERMONT	796,320	208,491	208,491	208,491	170,847
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	12,413,479	1,699,103	6,045,601	2,500,227	2,168,548
WASHINGTON	12,000,000	2,950,000	2,950,000	2,950,000	3,150,000
WEST VIRGINIA	3,600,000	900,000	900,000	900,000	900,000
WISCONSIN	21,793,971	13,313,036	1,241,458	4,919,824	2,319,653
WYOMING	359,023	166,016	21,591	168,731	2,685
TOTALS	\$444,678,209	\$108,797,593	\$105,493,500	\$102,129,945	\$128,257,171

Source: Form OCSE-396A, line 1a, column A. Beginning fiscal year 2015, form OCSE-396, line 1a, column A.

Table 47 Non-IV-D Costs for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$833,673	\$704,906	\$646,583	\$672,792	\$704,730
ALASKA	0	0	0	0	0
ARIZONA	1,400,988	1,081,966	689,622	794,443	807,721
ARKANSAS	569,941	513,324	440,818	430,781	361,170
CALIFORNIA	430,501	441,477	429,659	330,362	278,626
COLORADO	0	0	0	0	0
CONNECTICUT	137,633	0	0	0	0
DELAWARE	43,903	37,318	35,434	34,101	32,582
DIST. OF COL.	0	0	0	0	0
FLORIDA	2,013,030	1,989,757	2,271,524	1,806,210	1,476,979
GEORGIA	0	0	0	0	0
GUAM	2,077	1,740	691	524	-3,799
HAWAII	9,036	599,442	-641,481	21,393	28,612
IDAHO	0	0	0	0	0
ILLINOIS	1,858,922	1,665,479	1,742,503	1,201,707	1,373,341
INDIANA	254,674	353,291	182,373	167,221	148,279
IOWA	54,824	52,640	50,517	51,958	48,875
KANSAS	1,221,556	1,197,595	1,142,160	1,075,159	984,128
KENTUCKY	168,555	166,061	115,393	110,442	98,953
LOUISIANA	14,141	14,951	15,296	15,606	14,630
MAINE	7,129	7,636	-60,707	71,551	4,558
MARYLAND	32,321	37,264	31,330	31,170	25,762
MASSACHUSETTS	8,861	6,682	6,221	4,047	1,728
MICHIGAN	0	0	0	0	0
MINNESOTA	0	0	0	0	0
MISSISSIPPI	0	0	0	0	0
MISSOURI	170,064	157,132	179,593	175,560	153,679
MONTANA	0	0	0	0	0
NEBRASKA	114,484	106,190	116,079	100,370	87,549
NEVADA	155,679	199,032	201,784	283,373	253,657
NEW HAMPSHIRE	0	0	0	0	0
NEW JERSEY	996,162	878,302	937,467	1,038,836	681,874
NEW MEXICO	221,832	432,061	975,641	1,357,108	240,472
NEW YORK	0	0	0	0	0
NORTH CAROLINA	125,645	126,374	132,556	112,865	166,232
NORTH DAKOTA	351,550	361,329	432,799	482,403	560,600
OHIO	0	0	0	0	0
OKLAHOMA	100,943	76,317	76,360	74,984	75,522
OREGON	0	0	0	0	0
PENNSYLVANIA	95,937	134,405	93,359	117,647	104,750
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	0	0	0	0	0
SOUTH CAROLINA	1,860	0	0	0	0
SOUTH DAKOTA	0	0	0	0	0
TENNESSEE	0	0	0	0	0
TEXAS	1,492,304	1,151,948	1,002,862	830,301	783,928
UTAH	516	20	19	61	495
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	141,352	147,598	110,953	140,264	176,899
WASHINGTON	0	0	0	0	0
WEST VIRGINIA	0	0	0	0	0
WISCONSIN	555,439	471,290	156,266	901,678	459,000
WYOMING	0	0	0	0	0
TOTALS	\$13,585,532	\$13,113,527	\$11,513,674	\$12,434,917	\$10,131,532

Source: Form OCSE-396A, line 1c, columns (A+C). Beginning fiscal year 2015, form OCSE-396, line 1c, columns (A+C).

Functional Costs

Table 48 ADP Expenditures for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$10,473,425	\$9,824,546	\$8,147,644	\$17,361,657	\$11,014,015
ALASKA	2,394,367	2,270,606	3,794,230	3,631,297	5,442,024
ARIZONA	7,291,578	8,714,546	11,023,190	5,039,524	8,145,720
ARKANSAS	10,200,443	10,308,923	10,269,544	10,390,185	8,482,301
CALIFORNIA	83,567,438	88,280,395	88,292,843	93,313,822	95,152,736
COLORADO	137,953	1,019,173	4,804,716	4,250,670	2,756,655
CONNECTICUT	3,009,341	3,938,668	4,210,190	4,220,654	4,458,454
DELAWARE	13,188,758	14,930,771	8,552,813	6,888,103	5,769,533
DIST. OF COL.	3,486,827	2,919,787	3,898,630	3,760,287	3,827,680
FLORIDA	25,827,578	26,489,066	24,720,160	23,810,428	21,367,394
GEORGIA	16,565,000	15,067,848	20,216,555	13,770,010	14,545,660
GUAM	1,506,277	2,007,569	2,283,032	1,556,402	1,084,000
HAWAII	1,536,501	5,568,639	3,781,251	4,254,160	4,129,060
IDAHO	5,190,937	5,290,227	7,897,201	12,215,228	15,606,401
ILLINOIS	19,536,416	18,385,009	16,820,629	18,393,277	14,553,363
INDIANA	17,071,529	16,289,720	13,804,114	15,737,462	15,333,340
IOWA	4,445,847	4,607,777	4,461,235	3,894,124	4,131,913
KANSAS	9,863,909	10,081,396	6,980,754	6,903,618	4,380,766
KENTUCKY	8,934,597	8,342,827	8,229,959	7,831,699	7,348,413
LOUISIANA	12,481,471	6,550,467	6,408,388	6,866,697	7,241,455
MAINE	998,315	1,323,433	1,881,536	2,332,418	4,530,011
MARYLAND	30,803,629	21,494,882	20,250,318	22,265,222	20,776,055
MASSACHUSETTS	43,451,912	46,168,184	37,343,115	33,868,393	33,433,171
MICHIGAN	32,920,263	30,300,208	21,088,920	35,001,296	27,959,431
MINNESOTA	27,397,068	25,152,790	29,135,256	25,944,944	25,872,525
MISSISSIPPI	1,509,903	967,868	971,710	1,552,250	1,210,705
MISSOURI	6,564,988	6,430,376	6,979,705	7,100,493	5,752,019
MONTANA	2,370,667	2,349,582	2,516,379	2,470,090	1,734,418
NEBRASKA	2,051,775	3,349,443	4,828,601	6,699,453	6,588,169
NEVADA	7,910,039	7,247,174	7,069,436	7,695,473	14,183,228
NEW HAMPSHIRE	2,751,793	4,902,644	1,745,650	4,145,344	4,978,390
NEW JERSEY	23,221,534	17,990,284	19,761,515	19,308,068	10,281,903
NEW MEXICO	3,360,183	5,207,022	3,307,282	3,389,050	3,273,456
NEW YORK	4,115,661	9,107,513	9,246,693	12,360,860	12,552,876
NORTH CAROLINA	5,686,829	4,561,388	5,458,182	6,858,006	3,822,620
NORTH DAKOTA	2,662,766	2,855,988	2,725,294	2,721,229	2,623,258
OHIO	22,163,008	27,156,709	17,465,834	19,065,948	21,260,827
OKLAHOMA	2,771,538	3,152,153	2,911,780	2,297,502	2,012,406
OREGON	4,212,384	10,066,384	42,244,589	26,341,721	30,924,968
PENNSYLVANIA	32,700,084	31,782,383	21,944,132	28,903,433	29,246,152
PUERTO RICO	6,568,145	6,791,443	6,186,435	4,750,943	2,271,087
RHODE ISLAND	362,041	539,814	1,304,871	935,254	1,907,995
SOUTH CAROLINA	19,982,084	7,521,675	20,943,577	29,886,545	28,890,979
SOUTH DAKOTA	1,028,637	1,175,708	1,061,591	1,157,033	1,344,958
TENNESSEE	9,934,450	8,430,950	7,286,963	5,396,969	5,682,888
TEXAS	103,311,017	100,010,322	113,066,384	133,934,698	155,568,286
UTAH	7,581,703	8,066,284	8,778,151	8,589,969	8,031,579
VERMONT	1,865,688	1,438,800	987,824	1,452,662	1,731,661
VIRGIN ISLANDS	1,819,578	1,438,504	1,022,461	616,946	1,355,380
VIRGINIA	7,209,128	6,020,255	6,039,104	6,386,407	6,772,254
WASHINGTON	10,346,667	9,323,798	7,966,230	10,472,724	10,663,316
WEST VIRGINIA	2,667,201	2,932,590	2,906,054	2,725,397	1,727,590
WISCONSIN	12,195,831	12,345,465	13,805,292	12,572,613	12,504,255
WYOMING	518,633	530,874	590,465	1,102,857	687,631
TOTALS	\$701,725,334	\$689,020,850	\$709,418,407	\$754,391,514	\$756,927,330

Source: Form OCSE-396A, lines 4, 5, and 6, columns (A+C). Beginning fiscal year 2015, form OCSE-396, lines 4, 5, and 6, columns (A+C). Beginning fiscal year 2018, form OCSE-396, lines 4 and 5, columns (A+C).

OCSE-396A, lines 4, 5, and 6 gives the automated data processing expenditures eligible for FFP at the 66 percent rate.

Fees

Table 49 Fees Charged by OCSE, FY 2018

STATES	FPLS Fees	CSENet Fees	Pre-Offset Notices Fees
ALABAMA	\$134,904	\$74,476	\$0
ALASKA	28,660	15,824	0
ARIZONA	110,632	61,076	57,950
ARKANSAS	68,032	37,560	0
CALIFORNIA	770,564	425,400	0
COLORADO	90,504	49,964	0
CONNECTICUT	114,604	63,268	0
DELAWARE	47,168	26,040	0
DIST. OF COL.	29,936	16,528	0
FLORIDA	464,920	256,664	43,350
GEORGIA	238,948	131,912	109,845
GUAM	3,952	2,180	1,969
HAWAII	48,628	26,844	3,889
IDAHO	71,900	39,696	5,312
ILLINOIS	292,828	161,660	0
INDIANA	182,052	100,504	11,814
IOWA	104,948	57,940	10,177
KANSAS	80,984	44,708	9,511
KENTUCKY	172,396	95,172	0
LOUISIANA	177,696	98,100	0
MAINE	35,472	19,584	0
MARYLAND	129,660	71,580	0
MASSACHUSETTS	142,292	78,552	0
MICHIGAN	564,200	311,476	42,802
MINNESOTA	123,766	92,927	0
MISSISSIPPI	191,268	105,592	0
MISSOURI	210,192	116,040	45,257
MONTANA	23,232	12,828	12,054
NEBRASKA	64,400	35,552	0
NEVADA	59,336	32,756	7,625
NEW HAMPSHIRE	21,536	11,888	11,558
NEW JERSEY	219,768	121,324	105,743
NEW MEXICO	40,056	22,112	24,428
NEW YORK	540,684	298,492	0
NORTH CAROLINA	251,356	138,764	0
NORTH DAKOTA	23,368	12,900	0
OHIO	532,576	294,016	45,830
OKLAHOMA	122,452	67,600	12,608
OREGON	131,840	72,784	0
PENNSYLVANIA	243,736	134,560	20,752
PUERTO RICO	136,552	75,384	0
RHODE ISLAND	33,264	18,364	0
SOUTH CAROLINA	124,720	68,852	0
SOUTH DAKOTA	28,016	15,468	3,096
TENNESSEE	237,928	131,352	0
TEXAS	853,092	470,960	74,872
UTAH	53,540	29,556	0
VERMONT	10,840	5,984	1,296
VIRGIN ISLANDS	5,400	2,980	156
VIRGINIA	191,268	105,592	105,517
WASHINGTON	209,608	115,716	18,543
WEST VIRGINIA	74,216	40,972	0
WISCONSIN	215,696	119,080	0
WYOMING	18,908	10,440	0
TOTALS	\$9,098,494	\$5,047,543	\$785,954
Source: Form OCSE-396,	line 10	line 11	line 12

Table 50 Fees and Costs Recovered in Excess of Fees for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$1,966,532	\$1,859,277	\$1,757,363	\$2,024,667	\$1,838,109
ALASKA	346,953	313,734	338,985	306,054	290,354
ARIZONA	5,198,619	5,326,823	5,542,080	5,467,237	5,724,592
ARKANSAS	9,625,985	9,534,814	9,617,901	7,897,957	7,906,255
CALIFORNIA	4,004,598	3,990,421	4,015,296	4,017,688	4,002,332
COLORADO	1,462,077	1,439,156	1,476,320	1,463,062	1,440,171
CONNECTICUT	569,896	570,664	550,145	553,877	582,304
DELAWARE	101,940	114,044	117,691	111,982	126,227
DIST. OF COL.	173,943	172,450	169,816	322,434	160,538
FLORIDA	7,893,928	7,915,750	7,786,956	7,777,861	7,700,673
GEORGIA	8,834,421	9,640,426	8,961,747	9,831,827	9,696,535
GUAM	46,200	0	0	41,250	19,529
HAWAII	247,426	245,491	247,010	248,336	241,715
IDAHO	2,055,036	2,102,207	2,047,154	1,922,751	1,860,545
ILLINOIS	2,232,525	2,246,225	2,249,075	2,231,550	2,167,400
INDIANA	5,121,537	5,846,785	5,492,530	5,573,579	5,357,572
IOWA	986,276	1,024,832	1,066,763	1,061,854	1,106,833
KANSAS	3,057,632	3,050,345	3,072,668	2,496,721	619,388
KENTUCKY	1,422,124	1,422,759	1,409,095	1,574,155	1,562,895
LOUISIANA	1,735,162	1,791,081	1,765,355	1,804,337	1,830,719
MAINE	906,815	903,736	913,400	891,046	899,800
MARYLAND	3,462,143	3,558,482	3,633,632	3,259,336	2,201,616
MASSACHUSETTS	2,246,076	1,161,737	1,151,028	1,146,348	1,142,464
MICHIGAN	4,858,890	4,977,409	4,787,726	4,729,945	4,721,976
MINNESOTA	7,680,886	8,183,431	8,396,156	8,448,157	8,447,653
MISSISSIPPI	5,208,976	5,520,881	5,411,742	5,192,310	5,244,936
MISSOURI	1,933,091	2,412,318	2,132,591	2,030,017	2,004,176
MONTANA	296,750	302,979	294,605	292,685	302,224
NEBRASKA	630,515	639,496	645,392	643,172	648,133
NEVADA	1,369,877	1,432,780	1,441,786	1,427,442	1,403,555
NEW HAMPSHIRE	198,014	194,087	194,575	195,314	193,178
NEW JERSEY	2,699,508	2,715,444	2,699,158	2,644,969	2,522,264
NEW MEXICO	527,908	889,419	638,770	973,871	602,048
NEW YORK	1,378,638	4,063,471	4,203,476	4,084,826	4,071,809
NORTH CAROLINA	3,047,771	3,183,106	3,208,103	3,234,101	3,356,491
NORTH DAKOTA	369,429	357,265	366,298	372,306	364,562
OHIO	38,347,147	-1,941,837	78,790,893	37,015,640	36,065,556
OKLAHOMA	1,713,484	1,764,396	2,024,070	2,197,722	7,459,456
OREGON	842,328	846,290	821,740	806,132	786,749
PENNSYLVANIA	4,172,411	4,129,487	4,049,222	3,980,069	3,904,336
PUERTO RICO	2,022,692	1,954,587	1,953,576	1,880,085	1,780,534
RHODE ISLAND	29,711	129,323	331,267	324,196	330,476
SOUTH CAROLINA	429,984	465,833	276,110	10,096	7,321,606
SOUTH DAKOTA	493,098	485,978	474,158	464,502	457,466
TENNESSEE	1,872,490	1,829,099	1,836,363	1,782,194	1,849,858
TEXAS	15,197,083	16,642,910	16,460,053	16,669,204	16,969,472
UTAH	3,419,844	3,449,478	3,597,107	4,128,568	4,150,133
VERMONT	69,200	174,587	94,854	112,825	72,620
VIRGIN ISLANDS	171,549	145,523	149,769	108,927	105,516
VIRGINIA	3,126,596	3,063,239	3,024,716	3,016,159	2,831,815
WASHINGTON	1,822,909	1,770,060	1,745,238	1,703,676	1,589,214
WEST VIRGINIA	291,303	276,538	272,489	285,842	279,289
WISCONSIN	16,213,145	16,496,548	14,884,795	14,935,766	16,593,859
WYOMING	514,821	514,748	494,732	479,757	496,141
TOTALS	\$184,647,892	\$151,300,112	\$229,083,540	\$186,196,384	\$195,405,667

Source: Form OCSE-396A, line 2a, columns (A+C). Beginning fiscal year 2015, form OCSE-396, line 2a, columns (A+C).

Table 51 Fees Retained by Other States for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$11,031	\$8,305	\$11,462	\$10,213	\$11,528
ALASKA	9,395	8,291	8,312	7,410	9,185
ARIZONA	18,792	19,359	19,036	18,244	24,272
ARKANSAS	2,121	1,622	1,566	1,230	16,101
CALIFORNIA	97,200	98,185	75,152	100,275	111,047
COLORADO	29,335	29,717	29,788	27,003	31,082
CONNECTICUT	25,871	3,807	3,699	3,482	16,240
DELAWARE	2,260	2,587	3,200	2,342	2,840
DIST. OF COL.	0	0	0	0	0
FLORIDA	44,906	40,947	42,465	40,485	51,958
GEORGIA	31,628	32,074	30,590	24,586	32,010
GUAM	0	0	0	0	0
HAWAII	386	1,715	1,272	2,198	2,517
IDAHO	59,410	70,173	78,474	85,618	75,941
ILLINOIS	0	0	0	0	0
INDIANA	17,143	31,871	16,401	16,199	17,722
IOWA	12,961	13,909	11,111	9,332	10,563
KANSAS	24,836	19,815	18,231	17,523	34,458
KENTUCKY	0	0	0	0	0
LOUISIANA	21,388	407	26,173	33,334	13,947
MAINE	3,148	3,327	3,194	3,784	3,668
MARYLAND	0	0	0	0	0
MASSACHUSETTS	3,952	3,975	3,775	3,153	3,938
MICHIGAN	27,152	25,824	26,630	23,669	26,455
MINNESOTA	12,442	12,565	11,351	11,243	15,004
MISSISSIPPI	32,847	35,432	34,268	30,380	28,921
MISSOURI	181,235	184,877	178,377	144,434	143,056
MONTANA	9,006	8,425	7,912	7,025	7,734
NEBRASKA	12,693	20,482	12,105	10,345	13,090
NEVADA	22,936	21,759	22,508	23,944	24,941
NEW HAMPSHIRE	12	0	0	191	1,606
NEW JERSEY	26,688	24,611	24,769	25,248	25,736
NEW MEXICO	3,975	3,669	3,880	4,007	5,261
NEW YORK	0	0	0	0	0
NORTH CAROLINA	17,974	16,304	18,668	16,410	20,542
NORTH DAKOTA	6,035	6,080	4,909	3,339	3,531
OHIO	21,207	21,073	17,672	17,344	23,012
OKLAHOMA	39,482	36,160	32,167	29,627	24,512
OREGON	12,402	12,660	11,558	11,792	14,886
PENNSYLVANIA	0	0	0	0	0
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	192	219	135	310	691
SOUTH CAROLINA	0	0	0	0	0
SOUTH DAKOTA	5,198	4,420	4,294	3,263	5,431
TENNESSEE	34,530	36,871	18,606	35,521	32,345
TEXAS	113,293	107,734	100,471	99,138	147,488
UTAH	5,121	4,665	4,313	3,429	5,242
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	18,314	20,068	19,265	20,174	22,538
WASHINGTON	36,465	39,165	37,179	36,971	37,178
WEST VIRGINIA	2,168	2,297	2,322	3,260	4,238
WISCONSIN	18,342	12,739	17,328	14,386	18,363
WYOMING	16,379	15,206	15,298	15,490	16,555
TOTALS	\$1,091,851	\$1,063,391	\$1,009,886	\$997,351	\$1,137,373

Source: Form OCSE-34A - Part 1, line 11. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 11.

Cases and Caseloads

Table 52 Total Caseload for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	226,745	218,827	216,144	214,147	210,551
ALASKA	49,047	49,023	46,650	44,814	43,843
ARIZONA	184,223	178,113	173,601	170,331	164,224
ARKANSAS	112,983	108,338	104,747	101,119	96,993
CALIFORNIA	1,257,649	1,237,983	1,214,962	1,187,521	1,163,281
COLORADO	153,950	151,637	150,409	149,987	144,827
CONNECTICUT	196,304	181,990	167,150	157,237	152,194
DELAWARE	79,936	82,532	77,759	81,218	79,584
DIST. OF COL.	51,222	49,342	47,282	44,051	42,928
FLORIDA	694,456	650,421	656,869	644,151	647,841
GEORGIA	396,791	403,563	411,331	411,666	390,258
GUAM	6,714	6,805	6,654	6,662	6,512
HAWAII	79,980	79,158	76,266	74,212	67,161
IDAHO	122,685	121,335	120,743	103,861	100,571
ILLINOIS	481,331	480,209	475,614	473,083	463,187
INDIANA	287,436	279,327	272,789	265,593	258,110
IOWA	175,078	170,817	167,846	165,810	163,544
KANSAS	140,023	134,216	141,105	138,914	139,768
KENTUCKY	288,370	275,012	271,525	270,237	272,498
LOUISIANA	305,864	291,391	283,871	280,267	273,626
MAINE	59,638	54,132	49,450	45,782	44,132
MARYLAND	214,415	207,591	203,452	196,867	198,241
MASSACHUSETTS	237,212	230,376	216,952	207,860	214,650
MICHIGAN	954,770	842,771	846,347	844,214	812,063
MINNESOTA	238,379	230,420	225,386	220,681	216,638
MISSISSIPPI	306,876	300,922	291,717	284,963	268,640
MISSOURI	355,157	344,300	332,822	327,773	325,950
MONTANA	39,068	37,321	37,344	36,657	35,114
NEBRASKA	107,078	108,443	108,674	106,796	105,009
NEVADA	97,437	94,112	94,458	91,461	88,792
NEW HAMPSHIRE	35,124	38,115	38,510	38,066	37,673
NEW JERSEY	363,950	347,538	333,636	317,063	296,107
NEW MEXICO	69,815	67,681	62,497	63,866	66,684
NEW YORK	903,606	896,898	856,179	828,998	794,956
NORTH CAROLINA	415,282	411,215	407,651	406,774	402,067
NORTH DAKOTA	39,118	38,133	37,380	35,501	34,094
OHIO	873,517	856,136	840,689	827,176	807,870
OKLAHOMA	207,434	208,086	203,269	196,915	189,699
OREGON	232,162	204,366	188,432	176,707	159,879
PENNSYLVANIA	405,107	395,952	380,451	370,019	359,094
PUERTO RICO	227,082	226,147	219,449	213,254	208,686
RHODE ISLAND	57,316	52,402	50,402	49,973	48,803
SOUTH CAROLINA	200,444	190,138	194,451	184,937	181,693
SOUTH DAKOTA	47,577	47,222	46,947	46,506	48,322
TENNESSEE	380,648	369,641	366,715	367,386	361,082
TEXAS	1,462,517	1,516,674	1,548,574	1,519,585	1,518,245
UTAH	90,172	92,601	92,683	90,914	88,463
VERMONT	17,823	16,867	15,744	15,050	14,472
VIRGIN ISLANDS ¹	9,212	9,086	8,952	8,900	8,780
VIRGINIA	312,281	306,776	303,413	297,548	294,242
WASHINGTON	343,717	336,712	329,878	324,231	315,860
WEST VIRGINIA	132,258	122,332	115,523	110,458	105,823
WISCONSIN	365,667	363,184	361,221	361,443	361,659
WYOMING	30,982	30,209	29,843	29,328	28,558
TOTALS	15,123,628	14,744,538	14,522,408	14,228,533	13,923,541

Source: Form OCSE-157, lines 1 and 3, column A.

¹ Virgin Islands data were unreliable for line 1 in FY 2014 and FY 2017. Line 3 data are not subject to data reliability audits.

Table 53 Cases Open at the End of the Fiscal Year for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	226,745	218,827	216,144	214,147	210,551
ALASKA	49,047	49,023	46,650	44,814	43,843
ARIZONA	181,008	174,932	170,491	167,310	161,390
ARKANSAS	112,983	108,338	104,747	101,119	96,993
CALIFORNIA	1,257,376	1,237,737	1,214,712	1,187,333	1,163,115
COLORADO	153,945	151,634	150,405	149,982	144,823
CONNECTICUT	195,366	181,198	166,495	156,616	151,957
DELAWARE	79,936	82,497	77,728	81,176	79,531
DIST. OF COL.	51,222	49,342	47,282	44,051	42,928
FLORIDA	694,366	650,352	656,801	644,056	647,758
GEORGIA	396,640	403,410	411,151	411,491	390,096
GUAM	6,714	6,805	6,654	6,662	6,512
HAWAII	79,936	79,114	76,222	74,168	67,118
IDAHO	120,869	119,477	118,870	102,955	99,741
ILLINOIS	480,974	480,137	475,543	473,011	463,157
INDIANA	287,436	279,327	272,789	265,593	258,110
IOWA	175,078	170,817	167,846	165,810	163,544
KANSAS	139,995	134,195	141,082	138,895	139,748
KENTUCKY	288,331	274,976	271,491	270,200	272,440
LOUISIANA	305,864	291,391	283,871	280,267	273,626
MAINE	59,638	54,132	49,450	45,782	44,132
MARYLAND	214,415	207,591	203,452	196,867	198,241
MASSACHUSETTS	236,966	230,131	216,777	207,687	214,565
MICHIGAN	954,698	842,709	846,279	844,133	811,980
MINNESOTA	236,059	227,783	222,472	216,908	212,822
MISSISSIPPI	306,876	300,922	291,717	284,963	268,640
MISSOURI	355,150	344,291	332,815	327,766	325,944
MONTANA	37,065	35,652	35,446	34,666	33,215
NEBRASKA	107,078	108,443	108,674	106,796	105,009
NEVADA	97,437	94,112	94,458	91,461	88,792
NEW HAMPSHIRE	35,122	38,113	38,509	38,066	37,673
NEW JERSEY	363,803	347,424	333,535	316,969	296,048
NEW MEXICO	63,243	61,501	62,497	63,844	66,641
NEW YORK	903,450	896,713	856,038	828,866	794,832
NORTH CAROLINA	415,282	411,215	407,651	406,774	402,067
NORTH DAKOTA	37,409	36,456	35,807	33,930	32,649
OHIO	873,450	856,107	840,653	827,116	807,823
OKLAHOMA	207,434	208,086	203,269	196,915	189,699
OREGON	230,226	203,488	187,756	176,149	159,700
PENNSYLVANIA	405,097	395,940	380,439	370,004	359,081
PUERTO RICO	227,082	226,147	219,449	213,254	208,686
RHODE ISLAND	57,211	52,335	50,369	49,953	48,782
SOUTH CAROLINA	200,444	190,138	194,451	184,937	181,693
SOUTH DAKOTA	37,704	38,458	40,326	40,742	42,195
TENNESSEE	380,648	369,641	366,632	367,379	361,077
TEXAS	1,462,351	1,516,487	1,548,329	1,519,357	1,517,974
UTAH	90,159	92,593	92,678	90,909	88,461
VERMONT	17,821	16,864	15,740	15,045	14,469
VIRGIN ISLANDS ¹	9,197	9,073	8,939	8,887	8,767
VIRGINIA	312,281	306,776	303,413	297,548	294,242
WASHINGTON	343,717	336,712	329,878	324,231	315,860
WEST VIRGINIA	132,238	122,317	115,509	110,445	105,805
WISCONSIN	365,631	363,152	361,169	361,406	361,623
WYOMING	28,711	27,947	27,600	27,085	26,313
TOTALS	15,088,924	14,712,978	14,499,150	14,206,496	13,902,481

Source: Form OCSE-157, line 1.

¹ Virgin Islands data were unreliable for line 1 in FY 2014 and FY 2017.

Table 54 Cases for Which the State Has No Jurisdiction for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	0	0	0	0	0
ALASKA	0	0	0	0	0
ARIZONA	3,215	3,181	3,110	3,021	2,834
ARKANSAS	0	0	0	0	0
CALIFORNIA	273	246	250	188	166
COLORADO	5	3	4	5	4
CONNECTICUT	938	792	655	621	237
DELAWARE	0	35	31	42	53
DIST. OF COL.	0	0	0	0	0
FLORIDA	90	69	68	95	83
GEORGIA	151	153	180	175	162
GUAM	0	0	0	0	0
HAWAII	44	44	44	44	43
IDAHO	1,816	1,858	1,873	906	830
ILLINOIS	357	72	71	72	30
INDIANA	0	0	0	0	0
IOWA	0	0	0	0	0
KANSAS	28	21	23	19	20
KENTUCKY	39	36	34	37	58
LOUISIANA	0	0	0	0	0
MAINE	0	0	0	0	0
MARYLAND	0	0	0	0	0
MASSACHUSETTS	246	245	175	173	85
MICHIGAN	72	62	68	81	83
MINNESOTA	2,320	2,637	2,914	3,773	3,816
MISSISSIPPI	0	0	0	0	0
MISSOURI	7	9	7	7	6
MONTANA	2,003	1,669	1,898	1,991	1,899
NEBRASKA	0	0	0	0	0
NEVADA	0	0	0	0	0
NEW HAMPSHIRE	2	2	1	0	0
NEW JERSEY	147	114	101	94	59
NEW MEXICO	6,572	6,180	0	22	43
NEW YORK	156	185	141	132	124
NORTH CAROLINA	0	0	0	0	0
NORTH DAKOTA	1,709	1,677	1,573	1,571	1,445
OHIO	67	29	36	60	47
OKLAHOMA	0	0	0	0	0
OREGON	1,936	878	676	558	179
PENNSYLVANIA	10	12	12	15	13
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	105	67	33	20	21
SOUTH CAROLINA	0	0	0	0	0
SOUTH DAKOTA	9,873	8,764	6,621	5,764	6,127
TENNESSEE	0	0	83	7	5
TEXAS	166	187	245	228	271
UTAH	13	8	5	5	2
VERMONT	2	3	4	5	3
VIRGIN ISLANDS	15	13	13	13	13
VIRGINIA	0	0	0	0	0
WASHINGTON	0	0	0	0	0
WEST VIRGINIA	20	15	14	13	18
WISCONSIN	36	32	52	37	36
WYOMING	2,271	2,262	2,243	2,243	2,245
TOTALS	34,704	31,560	23,258	22,037	21,060

Source: Form OCSE-157, line 3.

Table 55 Total Caseload by Current Assistance for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	21,251	17,732	15,789	14,709	13,593
ALASKA	5,860	6,462	5,008	4,887	4,619
ARIZONA	13,344	10,939	9,639	8,727	7,836
ARKANSAS	9,289	7,892	7,109	6,223	5,495
CALIFORNIA	350,579	327,971	297,057	273,501	252,182
COLORADO	16,811	15,764	15,659	16,461	16,172
CONNECTICUT	18,717	16,174	14,531	13,023	11,795
DELAWARE	7,351	8,722	6,957	8,271	7,863
DIST. OF COL.	15,116	13,311	12,467	8,338	8,764
FLORIDA	53,019	46,817	43,783	42,208	40,839
GEORGIA	20,993	21,550	21,421	22,212	21,251
GUAM	448	391	338	233	240
HAWAII	13,330	12,890	11,879	11,099	10,358
IDAHO	3,530	3,580	3,595	2,979	2,565
ILLINOIS	77,063	68,052	56,297	48,757	44,961
INDIANA	10,611	9,629	9,057	8,685	6,996
IOWA	16,494	15,195	15,019	13,818	12,725
KANSAS	14,319	13,038	12,166	9,673	9,112
KENTUCKY	38,769	35,263	36,303	37,985	36,019
LOUISIANA	22,039	20,633	20,586	20,099	19,592
MAINE	5,717	4,840	4,017	3,404	3,186
MARYLAND	21,079	19,345	16,694	14,652	16,533
MASSACHUSETTS	31,260	27,112	23,099	21,466	21,794
MICHIGAN	62,615	51,252	39,464	37,487	33,956
MINNESOTA	25,063	25,537	26,574	26,316	24,068
MISSISSIPPI	13,534	11,915	10,523	9,998	7,945
MISSOURI	34,498	30,784	21,451	19,377	18,549
MONTANA	4,911	4,631	5,235	5,391	5,419
NEBRASKA	6,834	6,650	6,760	4,896	7,264
NEVADA	8,462	6,616	7,736	7,629	7,035
NEW HAMPSHIRE	3,598	3,685	3,473	4,489	5,070
NEW JERSEY	40,371	33,285	25,902	21,396	18,233
NEW MEXICO	8,549	7,048	6,989	7,208	7,011
NEW YORK	139,831	136,203	129,063	116,679	106,887
NORTH CAROLINA	29,204	28,967	27,713	27,117	26,557
NORTH DAKOTA	3,102	3,022	3,100	3,074	2,971
OHIO	93,500	90,538	87,081	82,582	80,484
OKLAHOMA	19,680	19,170	18,434	18,070	16,088
OREGON	46,420	27,382	20,825	19,181	17,326
PENNSYLVANIA	53,850	50,677	44,715	38,366	35,624
PUERTO RICO	25,918	27,034	25,139	23,685	22,268
RHODE ISLAND	6,066	5,392	4,469	4,031	3,706
SOUTH CAROLINA	23,492	22,689	21,848	20,329	18,487
SOUTH DAKOTA	6,922	7,062	8,023	7,904	5,858
TENNESSEE	64,955	55,322	50,663	47,039	42,608
TEXAS	49,527	46,624	43,440	41,459	39,677
UTAH	6,415	6,498	6,793	6,598	5,985
VERMONT	3,343	2,927	2,707	2,781	2,174
VIRGIN ISLANDS	983	886	810	744	669
VIRGINIA	37,886	36,300	34,208	34,191	32,867
WASHINGTON	36,742	33,369	31,520	29,506	28,809
WEST VIRGINIA	12,162	11,734	11,676	11,396	11,170
WISCONSIN	36,010	31,292	28,120	27,829	26,814
WYOMING	2,169	2,441	2,490	2,607	2,421
TOTALS	1,693,601	1,550,234	1,415,414	1,320,765	1,238,490

Source: Form OCSE-157, lines 1 and 3, column B.

Table 56 Total Caseload by Former Assistance for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	107,464	104,032	102,367	100,459	97,879
ALASKA	23,270	22,899	23,035	22,361	22,201
ARIZONA	107,758	103,625	98,925	94,950	89,086
ARKANSAS	41,482	39,496	37,503	35,388	33,174
CALIFORNIA	623,998	634,257	647,448	649,014	650,765
COLORADO	71,808	69,719	67,478	65,938	62,936
CONNECTICUT	96,506	100,755	95,819	87,977	91,028
DELAWARE	19,613	20,086	21,652	21,139	21,165
DIST. OF COL.	22,774	23,655	23,162	24,360	23,174
FLORIDA	262,602	239,513	236,099	224,559	216,663
GEORGIA	172,912	172,099	172,866	170,712	155,853
GUAM	3,081	3,168	3,135	3,187	3,075
HAWAII	40,674	40,502	39,304	38,417	34,460
IDAHO	30,772	29,768	29,028	23,970	23,337
ILLINOIS	181,830	187,591	191,000	192,311	189,281
INDIANA	128,167	121,074	115,040	108,088	102,043
IOWA	96,973	95,061	91,165	89,247	87,076
KANSAS	71,172	69,218	70,328	68,465	67,502
KENTUCKY	132,268	126,723	122,941	120,847	123,625
LOUISIANA	123,464	115,745	109,573	105,547	100,795
MAINE	35,337	33,799	32,506	30,914	29,481
MARYLAND	91,330	87,718	86,869	84,256	83,236
MASSACHUSETTS	123,264	121,075	112,769	106,708	112,424
MICHIGAN	437,033	373,706	373,365	361,742	333,981
MINNESOTA	121,452	116,019	110,375	106,512	104,328
MISSISSIPPI	101,508	97,916	88,115	85,103	81,472
MISSOURI	204,999	201,517	201,897	199,495	196,097
MONTANA	20,525	19,058	18,266	17,182	15,914
NEBRASKA	55,274	55,265	54,586	54,330	54,361
NEVADA	36,749	37,296	37,387	36,288	35,409
NEW HAMPSHIRE	17,831	19,344	19,105	16,587	15,425
NEW JERSEY	159,709	155,302	151,448	145,054	135,398
NEW MEXICO	32,276	32,023	30,300	31,478	33,643
NEW YORK	369,988	366,941	347,230	345,503	332,030
NORTH CAROLINA	189,664	182,687	175,172	167,239	159,550
NORTH DAKOTA	18,784	18,521	18,104	16,677	15,504
OHIO	412,897	402,103	392,867	385,304	371,514
OKLAHOMA	63,735	61,826	56,225	53,798	51,888
OREGON	73,684	122,702	114,070	104,961	93,094
PENNSYLVANIA	145,568	142,635	136,739	135,783	131,331
PUERTO RICO	19,400	19,278	21,798	22,133	22,981
RHODE ISLAND	31,196	30,369	29,993	28,939	26,869
SOUTH CAROLINA	106,386	101,917	103,857	97,301	95,378
SOUTH DAKOTA	16,891	16,269	16,828	16,747	17,046
TENNESSEE	185,802	189,675	191,424	194,292	191,092
TEXAS	429,088	427,577	419,466	396,508	378,024
UTAH	36,715	35,803	34,683	33,693	32,135
VERMONT	9,356	8,899	8,119	7,473	7,514
VIRGIN ISLANDS	2,864	2,924	2,967	2,990	2,998
VIRGINIA	143,085	139,798	138,414	132,956	130,729
WASHINGTON	188,634	185,438	181,087	177,535	170,552
WEST VIRGINIA	56,897	53,798	51,351	48,211	45,522
WISCONSIN	118,235	118,981	117,412	115,782	114,507
WYOMING	8,296	7,673	7,305	6,972	6,604
TOTALS	6,423,040	6,304,838	6,179,967	6,013,382	5,823,149

Source: Form OCSE-157, lines 1 and 3, column C.

Table 57 Total Caseload by Never Assistance for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	98,030	97,063	97,988	98,979	99,079
ALASKA	19,917	19,662	18,607	17,566	17,023
ARIZONA	63,121	63,549	65,037	66,654	67,302
ARKANSAS	62,212	60,950	60,135	59,508	58,324
CALIFORNIA	283,072	275,755	270,457	265,006	260,334
COLORADO	65,331	66,154	67,272	67,588	65,719
CONNECTICUT	81,081	65,061	56,800	56,237	49,371
DELAWARE	52,972	53,724	49,150	51,808	50,556
DIST. OF COL.	13,332	12,376	11,653	11,353	10,990
FLORIDA	378,835	364,091	376,987	377,384	390,339
GEORGIA	202,886	209,914	217,044	218,742	213,154
GUAM	3,185	3,246	3,181	3,242	3,197
HAWAII	25,976	25,766	25,083	24,696	22,343
IDAHO	88,383	87,987	88,120	76,912	74,669
ILLINOIS	222,438	224,566	228,317	232,015	228,945
INDIANA	148,658	148,624	148,692	148,820	149,071
IOWA	61,611	60,561	61,662	62,745	63,743
KANSAS	54,532	51,960	58,611	60,776	63,154
KENTUCKY	117,333	113,026	112,281	111,405	112,854
LOUISIANA	160,361	155,013	153,712	154,621	153,239
MAINE	18,584	15,493	12,927	11,464	11,465
MARYLAND	102,006	100,528	99,889	97,959	98,472
MASSACHUSETTS	82,688	82,189	81,084	79,686	80,432
MICHIGAN	455,122	417,813	433,518	444,985	444,126
MINNESOTA	91,864	88,864	88,437	87,853	88,242
MISSISSIPPI	191,834	191,091	193,079	189,862	179,223
MISSOURI	115,660	111,999	109,474	108,901	111,304
MONTANA	13,632	13,632	13,843	14,084	13,781
NEBRASKA	44,970	46,528	47,328	47,570	43,384
NEVADA	52,226	50,200	49,335	47,544	46,348
NEW HAMPSHIRE	13,695	15,086	15,932	16,990	17,178
NEW JERSEY	163,870	158,951	156,286	150,613	142,476
NEW MEXICO	28,990	28,610	25,208	25,180	26,030
NEW YORK	393,787	393,754	379,886	366,816	356,039
NORTH CAROLINA	196,414	199,561	204,766	212,418	215,960
NORTH DAKOTA	17,232	16,590	16,176	15,750	15,619
OHIO	367,120	363,495	360,741	359,290	355,872
OKLAHOMA	124,019	127,090	128,610	125,047	121,723
OREGON	112,058	54,282	53,537	52,565	49,459
PENNSYLVANIA	205,689	202,640	198,997	195,870	192,139
PUERTO RICO	181,764	179,835	172,512	167,436	163,437
RHODE ISLAND	20,054	16,641	15,940	17,003	18,228
SOUTH CAROLINA	70,566	65,532	68,746	67,307	67,828
SOUTH DAKOTA	23,764	23,891	22,096	21,855	25,418
TENNESSEE	129,891	124,644	124,628	126,055	127,382
TEXAS	983,902	1,042,473	1,085,668	1,081,618	1,100,544
UTAH	47,042	50,300	51,207	50,623	50,343
VERMONT	5,124	5,041	4,918	4,796	4,784
VIRGIN ISLANDS	5,365	5,276	5,175	5,166	5,113
VIRGINIA	131,310	130,678	130,791	130,401	130,646
WASHINGTON	118,341	117,905	117,271	117,190	116,499
WEST VIRGINIA	63,199	56,800	52,496	50,851	49,131
WISCONSIN	211,422	212,911	215,689	217,832	220,338
WYOMING	20,517	20,095	20,048	19,749	19,533
TOTALS	7,006,987	6,889,466	6,927,027	6,894,386	6,861,902

Source: Form OCSE-157, lines 1 and 3, column D.

Table 58 Medicaid-Only Cases Open at the End of the Fiscal Year for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	39,702	40,450	40,358	34,532	35,098
ALASKA	495	354	33	8	13
ARIZONA	4,750	4,509	4,324	4,234	4,129
ARKANSAS	32,950	32,594	28,431	37,952	32,814
CALIFORNIA	28,205	22,685	15,904	11,413	9,658
COLORADO	288	391	386	488	370
CONNECTICUT	25,919	5,157	2,392	1,875	1,667
DELAWARE	16,936	25,186	15,922	24,414	23,549
DIST. OF COL.	795	660	578	497	465
FLORIDA	105,635	113,572	130,395	141,072	156,114
GEORGIA	83,095	83,623	86,017	83,923	77,986
GUAM	0	0	0	0	0
HAWAII	4,701	4,023	3,532	3,237	2,801
IDAHO	51,262	49,796	49,547	41,824	34,755
ILLINOIS	55,270	56,429	62,456	64,539	61,393
INDIANA	9,280	12,847	16,826	19,192	21,345
IOWA	18,135	19,460	23,069	25,076	26,788
KANSAS	28,269	23,449	25,122	31,901	33,339
KENTUCKY	42,858	35,639	37,051	38,313	39,846
LOUISIANA	129,042	128,431	118,599	116,116	114,010
MAINE	6,956	3,872	1,529	281	249
MARYLAND	12,300	12,145	11,633	11,450	10,919
MASSACHUSETTS	0	0	0	0	0
MICHIGAN	165,448	158,843	158,935	170,872	180,590
MINNESOTA	30,000	23,315	21,977	16,045	21,060
MISSISSIPPI	10,777	6,914	4,762	3,764	4,089
MISSOURI	15,789	2,293	931	891	848
MONTANA	1,742	1,449	1,582	1,465	768
NEBRASKA	15,923	17,122	17,780	884	17,603
NEVADA	2,257	705	645	491	303
NEW HAMPSHIRE	4,601	5,954	6,757	7,989	7,942
NEW JERSEY	2,576	2,045	1,889	1,721	1,499
NEW MEXICO	7,321	5,984	5,642	5,375	5,640
NEW YORK	45,783	39,395	29,264	15,844	8,328
NORTH CAROLINA	91,219	81,956	87,134	95,551	101,673
NORTH DAKOTA	1,719	540	537	470	582
OHIO	92,571	96,454	87,417	105,390	107,650
OKLAHOMA	64,511	64,738	67,368	63,441	61,018
OREGON	54,230	7,071	6,040	5,193	4,388
PENNSYLVANIA	1,391	1,407	1,399	1,397	1,387
PUERTO RICO	347	451	462	444	466
RHODE ISLAND	11,852	8,623	8,048	7,385	8,065
SOUTH CAROLINA	28,432	21,978	19,864	16,974	15,241
SOUTH DAKOTA	7,851	8,110	8,387	7,885	9,655
TENNESSEE	39,712	34,352	31,246	29,158	26,624
TEXAS	421,087	437,649	455,222	449,672	445,167
UTAH	15,940	18,388	18,426	16,309	15,849
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	247	249	247	249	259
VIRGINIA	1,963	1,916	1,699	1,659	1,447
WASHINGTON	27,535	29,146	28,810	28,346	27,788
WEST VIRGINIA	23,902	19,901	16,367	15,100	12,492
WISCONSIN	69,916	72,766	72,298	72,712	74,385
WYOMING	4,854	4,719	4,551	4,313	4,365
TOTALS	1,958,339	1,849,705	1,839,790	1,839,326	1,854,479

Source: Form OCSE-157, line 1c.

Table 59 State-Tribal Cases Initiated in This State Open at the End of the Fiscal Year for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	0	0	0	0	0
ALASKA	14	14	12	13	15
ARIZONA	2	1	3	2	3
ARKANSAS	1	1	1	1	1
CALIFORNIA	43	54	62	87	89
COLORADO	0	0	0	0	0
CONNECTICUT	1	7	8	8	7
DELAWARE	0	6	14	11	6
DIST. OF COL.	0	0	0	0	0
FLORIDA	2	3	5	6	8
GEORGIA	2	1	2	3	2
GUAM	0	0	0	0	0
HAWAII	1	1	1	3	4
IDAHO	302	306	314	305	286
ILLINOIS	0	0	0	1	1
INDIANA	0	0	0	0	0
IOWA	34	90	154	180	175
KANSAS	24	49	67	75	81
KENTUCKY	0	0	0	0	0
LOUISIANA	0	0	0	0	0
MAINE	12	12	13	12	10
MARYLAND	0	0	0	0	0
MASSACHUSETTS	0	0	0	0	0
MICHIGAN	64	55	52	45	54
MINNESOTA	227	207	226	211	210
MISSISSIPPI	0	0	0	0	0
MISSOURI	8	4	3	4	7
MONTANA	374	694	731	693	687
NEBRASKA	134	161	163	191	180
NEVADA	10	11	10	9	8
NEW HAMPSHIRE	0	0	0	0	0
NEW JERSEY	0	0	0	0	0
NEW MEXICO	0	0	0	0	0
NEW YORK	0	0	0	0	0
NORTH CAROLINA	0	23	29	29	39
NORTH DAKOTA	111	89	80	296	259
OHIO	13	33	40	53	46
OKLAHOMA	333	298	303	197	233
OREGON	301	308	312	297	273
PENNSYLVANIA	6	4	7	6	4
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	0	0	0	0	0
SOUTH CAROLINA	0	0	0	0	0
SOUTH DAKOTA	8	204	391	475	562
TENNESSEE	0	0	1	1	3
TEXAS	1	1	1	148	178
UTAH	9	6	5	6	10
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	1	1	1	1
VIRGINIA	0	0	0	0	0
WASHINGTON	2,177	2,143	1,944	1,933	1,929
WEST VIRGINIA	0	0	0	0	0
WISCONSIN	24	29	34	32	28
WYOMING	33	37	36	30	33
TOTALS	4,271	4,853	5,025	5,364	5,432

Source: Form OCSE-157, line 1d.

Table 60 State-Tribal Cases Received From a Tribal IV-D Program Open at the End of the Fiscal Year for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	0	0	0	0	0
ALASKA	450	489	506	542	589
ARIZONA	1	2	2	1	1
ARKANSAS	3	1	3	3	4
CALIFORNIA	11	9	12	16	18
COLORADO	0	0	0	0	0
CONNECTICUT	0	1	2	4	3
DELAWARE	0	0	0	0	0
DIST. OF COL.	0	0	0	0	0
FLORIDA	3	2	4	4	4
GEORGIA	5	5	5	5	5
GUAM	0	0	0	0	0
HAWAII	1	3	4	1	2
IDAHO	4	7	5	8	15
ILLINOIS	5	5	3	4	4
INDIANA	0	0	0	0	0
IOWA	7	7	10	11	10
KANSAS	1	0	1	1	2
KENTUCKY	0	0	0	0	0
LOUISIANA	0	0	0	0	0
MAINE	10	9	9	9	7
MARYLAND	0	0	0	0	0
MASSACHUSETTS	0	0	0	0	0
MICHIGAN	17	7	7	8	6
MINNESOTA	11	11	11	12	11
MISSISSIPPI	0	0	0	0	0
MISSOURI	2	3	3	5	2
MONTANA	31	44	42	37	55
NEBRASKA	6	3	6	5	3
NEVADA	4	5	6	9	7
NEW HAMPSHIRE	0	0	0	0	0
NEW JERSEY	0	0	0	0	0
NEW MEXICO	81	367	0	0	0
NEW YORK	0	0	0	0	0
NORTH CAROLINA	0	3	3	4	5
NORTH DAKOTA	9	12	10	9	16
OHIO	10	13	14	15	15
OKLAHOMA	4	9	9	6	8
OREGON	68	7	15	20	18
PENNSYLVANIA	2	3	5	5	4
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	1	1	1	1	1
SOUTH CAROLINA	0	0	0	0	0
SOUTH DAKOTA	32	5	9	10	8
TENNESSEE	0	0	2	3	4
TEXAS	2	2	1	2,899	2,813
UTAH	5	6	6	9	10
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	0	0	0	0	0
WASHINGTON	2,849	3,093	3,406	3,569	3,455
WEST VIRGINIA	0	0	0	0	0
WISCONSIN	0	1	1	1	2
WYOMING	3	3	4	4	4
TOTALS	3,638	4,138	4,127	7,240	7,111

Source: Form OCSE-157, line 1e.

Table 61 International Cases Initiated in This State Open at the End of the Fiscal Year for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	15	14	16	20	21
ALASKA	50	0	45	42	45
ARIZONA	29	26	27	33	27
ARKANSAS	9	9	6	5	4
CALIFORNIA	384	398	331	307	290
COLORADO	52	45	40	41	44
CONNECTICUT	45	44	53	54	52
DELAWARE	8	16	24	25	21
DIST. OF COL.	4	4	4	6	5
FLORIDA	223	231	264	268	276
GEORGIA	73	68	71	67	62
GUAM	0	0	0	0	0
HAWAII	19	19	16	15	18
IDAHO	49	46	40	39	36
ILLINOIS	19	95	95	93	91
INDIANA	0	0	0	0	0
IOWA	38	32	38	35	36
KANSAS	16	17	18	21	20
KENTUCKY	29	28	27	28	31
LOUISIANA	9	6	9	7	7
MAINE	149	150	149	145	136
MARYLAND	0	0	0	0	0
MASSACHUSETTS	61	64	65	79	50
MICHIGAN	248	221	222	210	200
MINNESOTA	178	178	173	155	147
MISSISSIPPI	0	0	0	0	0
MISSOURI	35	41	44	42	35
MONTANA	47	45	44	40	32
NEBRASKA	4	8	10	9	8
NEVADA	60	58	58	54	47
NEW HAMPSHIRE	18	13	16	18	17
NEW JERSEY	136	144	160	141	132
NEW MEXICO	5	5	6	5	5
NEW YORK	921	874	925	847	804
NORTH CAROLINA	64	68	58	53	50
NORTH DAKOTA	13	10	9	27	27
OHIO	162	154	134	126	134
OKLAHOMA	26	24	22	22	25
OREGON	61	63	55	53	48
PENNSYLVANIA	133	116	118	118	119
PUERTO RICO	51	48	45	45	44
RHODE ISLAND	13	10	10	12	11
SOUTH CAROLINA	3	3	3	3	5
SOUTH DAKOTA	15	17	19	20	18
TENNESSEE	17	19	22	30	32
TEXAS	104	110	109	129	124
UTAH	60	59	49	55	57
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	0	1	2	2
VIRGINIA	127	129	121	126	135
WASHINGTON	357	352	340	332	318
WEST VIRGINIA	8	8	10	9	8
WISCONSIN	70	64	54	54	54
WYOMING	15	10	11	16	15
TOTALS	4,232	4,163	4,186	4,083	3,925

Source: Form OCSE-157, line 1f.

Table 62 International Cases Received From Another Country Open at the End of the Fiscal Year for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	117	116	109	109	100
ALASKA	35	0	35	32	30
ARIZONA	220	201	208	205	202
ARKANSAS	45	44	45	46	44
CALIFORNIA	419	434	424	380	374
COLORADO	154	153	148	142	143
CONNECTICUT	129	120	115	112	100
DELAWARE	26	27	28	25	19
DIST. OF COL.	20	21	18	17	15
FLORIDA	928	843	816	796	784
GEORGIA	333	333	323	313	304
GUAM	1	0	0	0	0
HAWAII	94	96	95	86	75
IDAHO	36	41	39	34	32
ILLINOIS	587	591	597	565	561
INDIANA	0	0	0	0	0
IOWA	46	40	38	34	32
KANSAS	70	61	55	51	50
KENTUCKY	104	102	99	94	91
LOUISIANA	135	137	132	132	120
MAINE	53	57	61	60	57
MARYLAND	0	0	0	0	0
MASSACHUSETTS	151	140	126	125	138
MICHIGAN	410	367	371	367	346
MINNESOTA	101	102	102	94	101
MISSISSIPPI	0	0	0	0	0
MISSOURI	116	118	109	109	101
MONTANA	25	23	18	20	20
NEBRASKA	44	36	36	38	35
NEVADA	110	115	120	125	126
NEW HAMPSHIRE	7	6	12	18	16
NEW JERSEY	221	222	209	203	199
NEW MEXICO	46	48	45	39	41
NEW YORK	1,347	1,306	1,435	1,428	1,424
NORTH CAROLINA	241	239	233	237	217
NORTH DAKOTA	9	10	19	21	23
OHIO	195	188	187	176	158
OKLAHOMA	109	112	102	90	83
OREGON	92	95	100	99	87
PENNSYLVANIA	175	183	175	153	158
PUERTO RICO	4	4	4	4	7
RHODE ISLAND	19	19	21	20	23
SOUTH CAROLINA	127	143	147	132	129
SOUTH DAKOTA	14	15	14	15	16
TENNESSEE	107	108	36	103	112
TEXAS	1,254	1,241	1,241	1,199	1,193
UTAH	48	44	40	41	37
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	0	0	1	1
VIRGINIA	245	247	249	221	200
WASHINGTON	325	328	302	308	301
WEST VIRGINIA	30	30	32	28	27
WISCONSIN	67	57	60	60	62
WYOMING	16	14	13	16	12
TOTALS	9,207	8,977	8,943	8,723	8,526

Source: Form OCSE-157, line 1g.

Table 63 Cases With Medical Coverage Received from Any Source for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	238,574	238,676	235,841	214,456	211,856
ALASKA	25,723	25,810	24,957	23,960	23,201
ARIZONA	42,098	40,328	35,474	33,542	31,231
ARKANSAS	75,648	70,713	66,554	70,745	70,239
CALIFORNIA	791,605	710,431	624,904	576,109	545,755
COLORADO	78,324	79,983	83,105	86,804	90,156
CONNECTICUT	122,231	96,306	35,325	29,685	28,154
DELAWARE	49,174	52,627	47,524	51,666	51,801
DIST. OF COL.	32,615	32,842	31,430	27,848	27,870
FLORIDA	338,601	279,631	291,219	311,285	330,063
GEORGIA	283,485	285,868	291,259	291,932	280,199
GUAM	773	728	670	609	558
HAWAII	22,634	21,255	19,365	17,729	15,788
IDAHO	71,334	69,668	68,255	57,965	49,992
ILLINOIS	44,497	47,959	50,235	51,705	51,002
INDIANA	203,780	203,814	202,471	199,822	195,336
IOWA	112,096	109,910	109,722	109,381	107,844
KANSAS	92,222	83,727	68,410	81,910	84,425
KENTUCKY	75,461	73,671	36,364	33,873	32,407
LOUISIANA	250,810	237,794	227,456	220,973	213,735
MAINE	10,837	7,991	6,366	5,277	4,802
MARYLAND	0	0	0	0	0
MASSACHUSETTS	65,373	68,790	62,008	59,715	64,070
MICHIGAN	606,277	560,335	548,236	552,658	541,731
MINNESOTA	79,248	74,020	69,746	65,740	61,006
MISSISSIPPI	0	0	0	0	0
MISSOURI	78,074	78,321	88,840	92,688	95,692
MONTANA	19,202	17,218	16,674	14,323	13,196
NEBRASKA	34,470	35,395	35,167	32,535	29,418
NEVADA	30,173	29,548	30,377	31,066	31,639
NEW HAMPSHIRE	21,966	16,598	15,076	27,647	27,204
NEW JERSEY	108,321	92,559	91,767	85,532	77,743
NEW MEXICO	42,078	25,372	23,350	22,180	22,564
NEW YORK	356,162	343,661	321,266	288,560	248,212
NORTH CAROLINA	303,494	301,412	296,300	297,460	294,951
NORTH DAKOTA	21,811	20,497	19,962	19,352	18,921
OHIO	571,952	531,761	498,534	514,729	501,733
OKLAHOMA	42,302	44,013	44,833	41,897	39,466
OREGON	106,567	91,410	76,389	66,064	61,968
PENNSYLVANIA	338,885	333,862	323,337	302,775	305,256
PUERTO RICO	8	21	43	36	40
RHODE ISLAND	45,316	41,539	39,495	39,314	38,539
SOUTH CAROLINA	110,732	29,572	20,436	20,344	18,697
SOUTH DAKOTA	26,724	27,625	29,241	29,024	30,301
TENNESSEE	273,735	261,938	258,694	258,708	248,538
TEXAS	994,148	1,004,557	1,009,835	987,118	979,432
UTAH	39,832	42,004	42,797	42,154	41,225
VERMONT	1,883	1,870	1,859	1,851	1,857
VIRGIN ISLANDS	167	128	134	123	90
VIRGINIA	24,498	2	24,144	25,733	26,487
WASHINGTON	13,313	14,418	13,913	13,416	12,951
WEST VIRGINIA	71,237	65,374	57,345	54,290	49,046
WISCONSIN	212,182	212,591	210,994	209,344	208,507
WYOMING	1,793	1,725	1,475	1,124	1,251
TOTALS	7,604,445	7,137,868	6,829,173	6,694,776	6,538,145

Source: Form OCSE-157, line 35.

Orders Established

Table 64 Total Cases with Support Orders Established for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	193,020	189,533	189,238	188,766	186,358
ALASKA	44,716	44,834	43,312	41,482	40,384
ARIZONA	157,085	153,407	149,709	149,489	146,136
ARKANSAS	100,883	98,048	95,678	92,863	87,281
CALIFORNIA	1,121,654	1,106,842	1,097,510	1,082,721	1,064,924
COLORADO	134,613	134,484	133,305	131,557	128,473
CONNECTICUT	158,503	157,101	151,734	145,418	142,686
DELAWARE	56,372	58,210	58,544	58,722	59,910
DIST. OF COL.	34,973	35,197	34,649	34,777	33,909
FLORIDA	564,925	538,755	544,505	534,251	531,785
GEORGIA	354,427	361,555	367,392	370,037	354,708
GUAM	5,159	5,160	5,000	5,007	4,833
HAWAII	59,112	59,298	58,018	57,266	52,677
IDAHO	102,272	103,623	104,461	94,410	91,722
ILLINOIS	392,400	392,348	393,055	391,843	384,467
INDIANA	265,350	260,369	255,349	249,398	244,183
IOWA	156,872	154,602	153,986	153,407	151,779
KANSAS	115,448	117,647	121,337	121,469	124,696
KENTUCKY	259,797	249,517	244,631	242,006	242,321
LOUISIANA	245,192	247,488	246,383	244,531	240,474
MAINE	56,290	51,645	47,017	43,655	42,043
MARYLAND	182,702	175,516	172,625	169,366	165,766
MASSACHUSETTS	203,268	197,332	189,347	184,211	187,846
MICHIGAN	760,284	683,193	689,925	685,058	654,079
MINNESOTA	207,737	202,050	197,799	192,098	187,963
MISSISSIPPI	221,754	223,313	224,009	224,855	225,055
MISSOURI	313,087	310,499	303,143	297,921	287,925
MONTANA	33,053	31,933	31,466	30,776	29,598
NEBRASKA	93,080	93,605	93,839	93,673	91,883
NEVADA	83,255	81,898	81,682	80,465	79,440
NEW HAMPSHIRE	30,015	30,756	31,315	31,269	30,883
NEW JERSEY	294,156	289,594	284,895	274,074	259,572
NEW MEXICO	51,236	51,734	52,289	51,985	51,647
NEW YORK	741,996	740,120	732,610	720,153	693,434
NORTH CAROLINA	356,544	352,497	349,511	347,508	342,806
NORTH DAKOTA	34,883	34,020	33,359	31,471	30,202
OHIO	771,610	765,790	757,204	751,402	739,068
OKLAHOMA	169,167	171,780	166,459	163,443	158,001
OREGON	176,970	170,282	162,437	154,357	142,823
PENNSYLVANIA	363,730	356,096	345,295	335,378	324,369
PUERTO RICO	187,365	188,643	188,746	186,288	182,825
RHODE ISLAND	40,797	39,991	39,713	38,494	36,434
SOUTH CAROLINA	159,138	155,793	157,783	153,946	150,894
SOUTH DAKOTA	35,177	35,481	37,146	37,731	38,501
TENNESSEE	309,978	308,419	307,937	310,223	307,202
TEXAS	1,217,245	1,257,571	1,287,064	1,299,103	1,325,717
UTAH	80,558	81,225	80,371	79,915	77,518
VERMONT	15,949	15,196	14,176	13,460	13,088
VIRGIN ISLANDS ¹	6,293	6,301	6,233	6,257	6,220
VIRGINIA	280,273	275,856	269,547	264,515	263,693
WASHINGTON	318,442	313,675	307,951	302,458	294,589
WEST VIRGINIA	115,298	111,189	105,874	99,788	94,604
WISCONSIN	318,011	316,467	314,870	314,518	314,025
WYOMING	27,159	26,344	25,801	25,403	24,648
TOTALS	12,779,273	12,613,822	12,537,234	12,384,637	12,168,067

Source: Form OCSE-157, line 2.

¹ Virgin Islands data were unreliable for line 2 for FY 2014 and FY 2017.

Table 65 Cases with Orders Established by Current, Former, and Never Assistance, FY 2018

STATES	Total	Current Assistance	Former Assistance	Never Assistance
ALABAMA	186,358	6,074	91,446	88,838
ALASKA	40,384	3,175	21,053	16,156
ARIZONA	146,136	4,599	82,277	59,260
ARKANSAS	87,281	2,999	31,747	52,535
CALIFORNIA	1,064,924	194,046	627,027	243,851
COLORADO	128,473	9,708	57,967	60,798
CONNECTICUT	142,686	8,103	87,309	47,274
DELAWARE	59,910	4,917	19,118	35,875
DIST. OF COL.	33,909	4,549	19,572	9,788
FLORIDA	531,785	21,365	194,760	315,660
GEORGIA	354,708	13,176	148,043	193,489
GUAM	4,833	136	2,030	2,667
HAWAII	52,677	5,443	28,384	18,850
IDAHO	91,722	2,287	20,939	68,496
ILLINOIS	384,467	18,648	165,432	200,387
INDIANA	244,183	4,308	99,085	140,790
IOWA	151,779	8,980	83,508	59,291
KANSAS	124,696	7,031	63,489	54,176
KENTUCKY	242,321	23,458	116,623	102,240
LOUISIANA	240,474	12,912	92,073	135,489
MAINE	42,043	2,427	28,721	10,895
MARYLAND	165,766	8,810	71,499	85,457
MASSACHUSETTS	187,846	11,695	101,464	74,687
MICHIGAN	654,079	25,663	298,004	330,412
MINNESOTA	187,963	13,964	96,333	77,666
MISSISSIPPI	225,055	4,893	73,585	146,577
MISSOURI	287,925	13,319	174,995	99,611
MONTANA	29,598	2,666	14,131	12,801
NEBRASKA	91,883	4,430	50,356	37,097
NEVADA	79,440	3,633	31,847	43,960
NEW HAMPSHIRE	30,883	3,101	14,078	13,704
NEW JERSEY	259,572	10,292	119,176	130,104
NEW MEXICO	51,647	2,393	27,151	22,103
NEW YORK	693,434	77,733	301,256	314,445
NORTH CAROLINA	342,806	16,458	147,377	178,971
NORTH DAKOTA	30,202	1,948	13,808	14,446
OHIO	739,068	52,611	352,798	333,659
OKLAHOMA	158,001	10,482	46,413	101,106
OREGON	142,823	9,477	86,192	47,154
PENNSYLVANIA	324,369	24,056	120,385	179,928
PUERTO RICO	182,825	15,530	22,897	144,398
RHODE ISLAND	36,434	1,833	21,555	13,046
SOUTH CAROLINA	150,894	9,484	85,640	55,770
SOUTH DAKOTA	38,501	3,149	13,331	22,021
TENNESSEE	307,202	27,072	169,208	110,922
TEXAS	1,325,717	23,341	340,492	961,884
UTAH	77,518	4,257	28,854	44,407
VERMONT	13,088	1,539	6,918	4,631
VIRGIN ISLANDS	6,220	291	1,496	4,433
VIRGINIA	263,693	22,158	121,976	119,559
WASHINGTON	294,589	21,259	162,957	110,373
WEST VIRGINIA	94,604	7,231	42,621	44,752
WISCONSIN	314,025	20,620	106,748	186,657
WYOMING	24,648	1,933	4,900	17,815
TOTALS	12,168,067	815,662	5,351,044	6,001,361
Source: Form OCSE-157, line 2	column (a)	column (b)	column (c)	column (d)

Table 66 Medicaid-Only Cases With Orders Established Open at the End of the Fiscal Year for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	33,508	34,559	34,334	29,247	29,656
ALASKA	113	154	11	1	6
ARIZONA	4,360	4,121	3,960	3,956	3,829
ARKANSAS	29,336	29,563	25,826	34,874	30,187
CALIFORNIA	26,555	21,353	15,183	11,073	9,423
COLORADO	260	306	303	404	341
CONNECTICUT	18,127	4,650	2,293	1,819	1,639
DELAWARE	9,422	13,770	10,321	13,181	13,477
DIST. OF COL.	417	417	391	366	340
FLORIDA	72,594	79,617	92,783	103,425	113,038
GEORGIA	68,214	70,223	70,631	70,540	68,413
GUAM	0	0	0	0	0
HAWAII	7,829	7,071	6,204	5,569	4,901
IDAHO	39,104	39,627	40,245	36,777	30,833
ILLINOIS	43,230	42,990	46,997	47,219	43,513
INDIANA	7,113	10,393	14,192	16,989	19,356
IOWA	14,985	16,675	19,061	21,176	22,473
KANSAS	19,783	19,576	21,757	25,307	27,448
KENTUCKY	39,738	34,041	34,060	34,678	35,764
LOUISIANA	88,882	94,280	93,663	93,172	91,273
MAINE	6,331	3,708	1,433	208	152
MARYLAND	6,139	6,218	6,114	6,024	9,046
MASSACHUSETTS	0	0	0	0	0
MICHIGAN	99,529	100,046	101,492	107,873	116,045
MINNESOTA	23,987	19,440	18,157	12,175	15,893
MISSISSIPPI	5,747	4,697	3,603	3,082	3,364
MISSOURI	13,680	2,104	880	852	810
MONTANA	1,474	1,286	1,366	1,293	709
NEBRASKA	11,998	12,497	12,947	739	12,721
NEVADA	1,860	627	623	485	298
NEW HAMPSHIRE	3,415	3,614	4,273	5,312	5,461
NEW JERSEY	1,278	1,137	1,117	1,031	990
NEW MEXICO	5,972	5,557	5,349	5,085	5,043
NEW YORK	35,448	31,300	23,660	12,241	6,235
NORTH CAROLINA	73,549	66,882	69,807	74,811	78,895
NORTH DAKOTA	1,507	458	453	398	463
OHIO	89,592	94,762	86,451	104,757	107,080
OKLAHOMA	46,767	48,367	49,712	48,955	46,936
OREGON	36,404	6,274	5,595	4,916	4,225
PENNSYLVANIA	1,068	1,102	1,174	1,209	1,187
PUERTO RICO	271	379	400	385	401
RHODE ISLAND	7,343	6,549	6,351	4,572	4,119
SOUTH CAROLINA	17,808	16,947	15,736	14,464	13,090
SOUTH DAKOTA	6,910	7,120	7,456	7,035	7,984
TENNESSEE	32,649	30,577	28,585	27,075	24,953
TEXAS	322,608	331,903	348,791	362,690	368,999
UTAH	12,605	13,760	14,032	13,101	12,666
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	215	213	211	209	214
VIRGINIA	1,843	1,715	1,581	1,526	1,373
WASHINGTON	25,760	27,532	27,292	26,854	26,340
WEST VIRGINIA	18,783	18,621	16,244	15,123	12,592
WISCONSIN	54,704	56,553	55,357	55,328	56,054
WYOMING	4,675	4,523	4,350	4,143	4,097
TOTALS	1,495,489	1,449,854	1,452,807	1,473,724	1,494,345

Source: Form OCSE-157, line 2d.

Table 67 State-Tribal IV-D Cases With Support Orders Established Initiated in This State for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	0	0	0	0	0
ALASKA	14	14	12	12	14
ARIZONA	2	1	3	2	3
ARKANSAS	1	1	1	1	1
CALIFORNIA	42	52	62	84	88
COLORADO	0	0	0	0	0
CONNECTICUT	1	7	8	8	7
DELAWARE	0	1	1	5	3
DIST. OF COL.	0	0	0	0	0
FLORIDA	1	2	4	5	7
GEORGIA	2	1	2	3	2
GUAM	0	0	0	0	0
HAWAII	1	1	1	3	4
IDAHO	273	265	270	265	258
ILLINOIS	0	0	0	1	1
INDIANA	0	0	0	0	0
IOWA	16	51	97	111	109
KANSAS	23	47	64	72	80
KENTUCKY	0	0	0	0	0
LOUISIANA	0	0	0	0	0
MAINE	11	10	11	10	10
MARYLAND	0	0	0	0	0
MASSACHUSETTS	0	0	0	0	0
MICHIGAN	63	55	51	45	50
MINNESOTA	193	168	199	185	190
MISSISSIPPI	0	0	0	0	0
MISSOURI	8	4	3	4	7
MONTANA	234	419	434	407	396
NEBRASKA	93	109	119	147	140
NEVADA	10	11	10	8	8
NEW HAMPSHIRE	0	0	0	0	0
NEW JERSEY	0	0	0	0	0
NEW MEXICO	0	0	5,664	0	0
NEW YORK	0	0	0	0	0
NORTH CAROLINA	0	17	22	28	36
NORTH DAKOTA	104	84	75	254	250
OHIO	12	32	39	53	46
OKLAHOMA	291	260	273	164	176
OREGON	291	302	307	294	269
PENNSYLVANIA	6	3	6	6	3
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	0	0	0	0	0
SOUTH CAROLINA	0	0	0	0	0
SOUTH DAKOTA	27	183	300	392	488
TENNESSEE	0	0	1	1	2
TEXAS	0	0	0	120	120
UTAH	6	3	4	4	7
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	1	1	1	1
VIRGINIA	0	0	0	0	0
WASHINGTON	1,762	1,772	1,689	1,617	1,601
WEST VIRGINIA	0	0	0	0	0
WISCONSIN	24	29	34	30	27
WYOMING	32	35	35	29	30
TOTALS	3,543	3,940	9,802	4,371	4,434

Source: Form OCSE-157, line 2f.

Table 68 State-Tribal IV-D Cases With Support Orders Established Received From a Tribe for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	0	0	0	0	0
ALASKA	437	470	497	533	570
ARIZONA	0	0	1	1	1
ARKANSAS	3	1	3	3	4
CALIFORNIA	11	9	10	15	16
COLORADO	0	0	0	0	0
CONNECTICUT	0	1	2	4	3
DELAWARE	0	0	0	0	0
DIST. OF COL.	0	0	0	0	0
FLORIDA	2	2	4	4	4
GEORGIA	4	4	4	5	5
GUAM	0	0	0	0	0
HAWAII	1	3	3	1	2
IDAHO	4	7	5	8	14
ILLINOIS	4	4	3	3	4
INDIANA	0	0	0	0	0
IOWA	5	6	9	9	6
KANSAS	1	0	1	1	2
KENTUCKY	0	0	0	0	0
LOUISIANA	0	0	0	0	0
MAINE	10	9	9	9	7
MARYLAND	0	0	0	0	0
MASSACHUSETTS	0	0	0	0	0
MICHIGAN	16	7	7	8	6
MINNESOTA	10	10	11	9	10
MISSISSIPPI	0	0	0	0	0
MISSOURI	2	3	3	5	2
MONTANA	28	42	38	36	49
NEBRASKA	6	3	5	5	3
NEVADA	4	5	6	9	7
NEW HAMPSHIRE	0	0	0	0	0
NEW JERSEY	0	0	0	0	0
NEW MEXICO	45	253	0	0	0
NEW YORK	0	0	0	0	0
NORTH CAROLINA	0	3	3	4	4
NORTH DAKOTA	6	10	9	12	14
OHIO	10	13	13	14	15
OKLAHOMA	4	8	9	6	7
OREGON	64	6	12	15	16
PENNSYLVANIA	2	3	5	5	4
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	1	1	1	1	1
SOUTH CAROLINA	0	0	0	0	0
SOUTH DAKOTA	36	4	8	10	8
TENNESSEE	0	0	2	3	3
TEXAS	1	2	1	2,606	2,562
UTAH	5	6	6	9	9
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	0	0	0	0	0
WASHINGTON	2,684	2,904	3,176	3,367	3,301
WEST VIRGINIA	0	0	0	0	0
WISCONSIN	0	1	1	1	2
WYOMING	2	3	3	3	4
TOTALS	3,408	3,803	3,870	6,724	6,665

Source: Form OCSE-157, line 2g.

Table 69 International Cases With Support Orders Established Initiated in This State for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	10	12	11	15	15
ALASKA	46	43	45	42	45
ARIZONA	25	21	23	27	23
ARKANSAS	6	7	5	5	4
CALIFORNIA	341	352	289	267	254
COLORADO	44	38	35	38	39
CONNECTICUT	41	43	49	52	51
DELAWARE	5	8	10	11	10
DIST. OF COL.	3	3	3	3	3
FLORIDA	163	170	198	196	189
GEORGIA	51	50	54	55	53
GUAM	0	0	0	0	0
HAWAII	16	16	15	13	15
IDAHO	44	45	38	39	32
ILLINOIS	16	70	67	66	68
INDIANA	0	0	0	0	0
IOWA	25	21	27	20	19
KANSAS	15	16	17	18	18
KENTUCKY	27	25	25	25	27
LOUISIANA	7	5	7	6	5
MAINE	143	143	140	135	132
MARYLAND	0	0	0	0	0
MASSACHUSETTS	47	50	54	68	44
MICHIGAN	198	177	174	165	156
MINNESOTA	139	141	140	127	117
MISSISSIPPI	0	0	0	0	0
MISSOURI	33	39	43	41	33
MONTANA	44	42	41	32	29
NEBRASKA	4	6	8	8	7
NEVADA	41	43	44	40	42
NEW HAMPSHIRE	14	12	14	18	16
NEW JERSEY	107	106	118	112	109
NEW MEXICO	5	5	0	5	5
NEW YORK	529	513	607	588	570
NORTH CAROLINA	50	52	48	47	45
NORTH DAKOTA	13	10	9	26	27
OHIO	150	144	131	123	130
OKLAHOMA	17	17	20	19	22
OREGON	55	57	51	52	45
PENNSYLVANIA	106	92	97	98	102
PUERTO RICO	28	29	29	28	29
RHODE ISLAND	5	6	6	6	5
SOUTH CAROLINA	3	3	3	3	4
SOUTH DAKOTA	14	16	19	19	17
TENNESSEE	14	16	20	24	23
TEXAS	82	80	92	107	103
UTAH	44	43	37	42	44
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	106	99	94	94	98
WASHINGTON	306	312	307	305	291
WEST VIRGINIA	8	8	9	9	8
WISCONSIN	58	54	45	45	44
WYOMING	13	8	6	12	15
TOTALS	3,261	3,268	3,324	3,296	3,182

Source: Form OCSE-157, line 2h.

Table 70 International Cases With Support Orders Established Received From Another Country for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	106	107	103	104	94
ALASKA	35	36	33	32	30
ARIZONA	188	174	171	169	165
ARKANSAS	41	43	42	41	39
CALIFORNIA	351	388	385	351	344
COLORADO	141	147	135	137	134
CONNECTICUT	119	111	106	107	97
DELAWARE	25	25	26	24	18
DIST. OF COL.	16	14	15	16	14
FLORIDA	821	752	734	739	715
GEORGIA	306	316	300	285	276
GUAM	1	0	0	0	0
HAWAII	49	52	53	51	44
IDAHO	34	37	37	32	32
ILLINOIS	496	517	525	476	465
INDIANA	0	0	0	0	0
IOWA	22	18	22	16	18
KANSAS	58	56	51	43	47
KENTUCKY	97	96	97	91	88
LOUISIANA	120	116	115	112	104
MAINE	47	54	54	56	56
MARYLAND	0	0	0	0	0
MASSACHUSETTS	132	124	117	112	118
MICHIGAN	355	310	304	311	291
MINNESOTA	85	88	87	86	90
MISSISSIPPI	0	0	0	0	0
MISSOURI	111	112	102	101	95
MONTANA	24	23	18	19	19
NEBRASKA	33	30	31	29	28
NEVADA	105	111	116	121	118
NEW HAMPSHIRE	7	5	4	13	14
NEW JERSEY	190	202	191	188	184
NEW MEXICO	34	37	0	28	27
NEW YORK	1,149	1,110	1,227	1,237	1,221
NORTH CAROLINA	192	176	183	188	180
NORTH DAKOTA	9	10	18	20	20
OHIO	176	166	159	155	146
OKLAHOMA	98	102	93	86	80
OREGON	90	93	96	96	85
PENNSYLVANIA	155	156	156	143	143
PUERTO RICO	4	4	4	4	6
RHODE ISLAND	15	17	18	18	18
SOUTH CAROLINA	94	99	105	98	95
SOUTH DAKOTA	13	14	13	14	16
TENNESSEE	92	92	31	95	101
TEXAS	925	901	930	930	939
UTAH	40	37	35	36	32
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	0	0	0	1	1
VIRGINIA	235	226	230	198	190
WASHINGTON	314	319	292	297	295
WEST VIRGINIA	29	30	31	28	26
WISCONSIN	56	51	51	54	54
WYOMING	14	14	11	15	12
TOTALS	7,849	7,718	7,657	7,603	7,424

Source: Form OCSE-157, line 2i.

Paternities

Table 71 Total Number of Paternities Established or Acknowledged for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	6,114	5,854	5,918	5,222	4,577
ALASKA	3,890	3,775	3,755	3,243	3,347
ARIZONA	61,421	46,617	47,656	49,001	52,315
ARKANSAS	12,503	12,595	11,896	11,146	12,372
CALIFORNIA	191,033	191,101	186,631	174,589	164,088
COLORADO	12,815	13,194	13,260	12,662	12,410
CONNECTICUT	22,017	20,453	18,467	17,456	16,988
DELAWARE	2,443	2,289	1,854	1,702	1,925
DIST. OF COL.	7,477	7,657	6,971	6,971	6,167
FLORIDA	94,457	92,229	96,019	96,053	94,736
GEORGIA	44,536	42,384	44,991	46,147	43,759
GUAM	840	790	778	805	809
HAWAII	10,126	9,434	9,235	8,807	9,020
IDAHO	10,114	8,976	9,024	7,550	5,734
ILLINOIS	59,810	58,335	56,279	60,144	57,576
INDIANA	6,317	5,164	5,272	4,658	4,130
IOWA	12,756	12,418	12,533	12,350	12,120
KANSAS	20,188	20,855	22,474	21,087	19,380
KENTUCKY	8,428	7,686	8,351	8,229	7,456
LOUISIANA	5,182	4,701	4,202	3,697	3,298
MAINE	4,928	4,806	4,230	4,073	4,474
MARYLAND	6,646	6,169	5,251	4,945	4,337
MASSACHUSETTS	20,876	19,786	19,301	20,978	20,268
MICHIGAN	52,308	54,685	48,866	47,127	44,810
MINNESOTA	26,192	24,000	23,611	16,648	21,989
MISSISSIPPI	22,377	21,432	15,854	13,077	16,419
MISSOURI	32,257	32,053	29,315	28,374	28,261
MONTANA	4,350	4,115	4,249	3,910	3,903
NEBRASKA	9,315	9,787	9,616	9,333	9,330
NEVADA	1,970	1,946	1,739	1,941	14,493
NEW HAMPSHIRE	905	982	954	719	704
NEW JERSEY	36,913	36,618	35,764	34,346	32,509
NEW MEXICO	4,522	3,781	3,690	3,907	3,836
NEW YORK	110,786	99,346	114,911	118,969	114,572
NORTH CAROLINA	56,629	57,027	64,502	60,695	60,760
NORTH DAKOTA	6,377	5,803	5,810	5,689	5,574
OHIO	55,863	53,170	53,955	52,189	51,130
OKLAHOMA	19,692	19,405	19,663	17,797	17,680
OREGON	16,823	15,473	15,200	15,554	14,752
PENNSYLVANIA	63,680	64,175	62,135	56,556	59,812
PUERTO RICO	22,878	21,854	19,824	17,379	14,515
RHODE ISLAND	1,772	1,410	1,134	828	866
SOUTH CAROLINA	24,787	22,981	21,539	21,311	19,899
SOUTH DAKOTA	4,050	4,027	3,938	3,897	3,936
TENNESSEE	56,264	51,812	50,394	48,790	47,839
TEXAS	173,973	172,260	168,419	165,783	157,815
UTAH	9,337	9,996	9,991	9,583	9,218
VERMONT	936	789	726	641	594
VIRGIN ISLANDS	158	77	68	58	91
VIRGINIA	30,924	30,531	30,145	29,106	30,599
WASHINGTON	33,726	30,634	32,732	33,223	32,039
WEST VIRGINIA	9,485	9,483	8,287	8,638	7,935
WISCONSIN	25,109	25,252	24,893	24,566	23,714
WYOMING	2,362	2,305	2,471	2,353	2,320
TOTALS	1,541,637	1,484,477	1,478,743	1,434,502	1,413,200

Source: Form OCSE-157, lines 10 and 16, column A.

Table 72 Paternity Establishment for Two Consecutive Fiscal Years

STATES	IV-D PEP Children in IV-D Cases Open as of the End of the Preceding Fiscal Year Who Were Born Out- of-Wedlock In 2017	IV-D PEP Children in IV-D Cases Open as of the End of the Preceding Fiscal Year Who Were Born Out- of-Wedlock In 2018	IV-D PEP Children in IV-D Cases Open During or at the End of the Fiscal Year with Paternity Established or Acknowledged In 2017	IV-D PEP Children in IV-D Cases Open During or at the End of the Fiscal Year with Paternity Established or Acknowledged In 2018	Statewide PEP Children in the State Born Out- of-Wedlock During the Preceding Fiscal Year In 2017	Statewide PEP Children in the State Born Out- of-Wedlock During the Preceding Fiscal Year In 2018	Statewide PEP Children in the State with Paternity Established or Acknowledged During the Fiscal Year In 2017	Statewide PEP Children in the State with Paternity Established or Acknowledged During the Fiscal Year In 2018
ALABAMA ¹	129,079	125,406	124,081	120,776	25,556	26,391	0	0
ALASKA	22,062	21,498	20,288	19,949	3,979	3,754	3,739	3,894
ARIZONA	113,302	108,136	169,031	167,338	38,770	38,479	0	0
ARKANSAS	76,930	74,187	77,639	74,854	15,658	15,921	0	0
CALIFORNIA	910,298	880,085	923,402	896,113	185,184	175,323	174,589	164,088
COLORADO	90,916	90,970	85,436	83,357	13,984	13,229	14,580	14,362
CONNECTICUT	115,427	107,756	112,669	106,174	13,174	13,207	12,926	12,172
DELAWARE	64,809	69,675	57,318	57,556	0	0	0	0
DIST. OF COL.	39,057	35,341	27,021	26,444	6,434	6,358	5,791	4,534
FLORIDA	468,081	465,938	417,663	427,033	107,215	105,647	97,121	96,783
GEORGIA	391,275	392,384	401,864	395,069	58,763	58,255	57,104	54,543
GUAM	7,750	7,813	7,028	7,085	2,082	1,934	0	0
HAWAII	48,994	47,068	45,747	43,361	6,887	6,767	6,078	6,506
IDAHO	82,347	73,217	79,925	71,116	6,227	6,129	4,352	4,095
ILLINOIS	367,202	358,838	305,120	296,645	60,628	57,203	55,609	53,890
INDIANA	195,253	188,528	205,494	198,273	0	0	0	0
IOWA	106,220	104,911	105,113	103,764	13,942	13,646	13,130	13,010
KANSAS	102,483	101,984	104,073	101,466	14,435	14,007	13,413	13,491
KENTUCKY	179,328	178,585	171,529	168,070	21,248	20,337	0	0
LOUISIANA	228,975	225,044	219,020	214,729	31,864	31,319	0	0
MAINE	42,278	39,870	43,826	41,678	4,558	4,573	0	0
MARYLAND	160,408	154,782	157,888	152,236	27,670	26,844	24,685	24,646
MASSACHUSETTS	147,951	141,454	138,544	121,176	23,648	24,050	21,492	21,707
MICHIGAN	505,355	511,854	469,798	472,071	48,230	48,295	46,353	43,721
MINNESOTA	172,036	169,485	173,845	171,564	22,304	21,688	0	0
MISSISSIPPI	268,838	260,314	261,428	254,264	0	20,176	0	0
MISSOURI	284,765	283,783	275,133	276,269	30,208	29,882	27,320	26,574
MONTANA	24,889	24,653	26,178	26,120	4,486	4,266	3,273	3,194
NEBRASKA	78,984	78,046	77,387	77,528	8,742	8,707	8,419	8,252
NEVADA	66,042	64,058	81,968	81,001	16,776	16,648	0	0
NEW HAMPSHIRE	27,550	28,616	30,005	29,915	4,245	4,088	4,041	3,957
NEW JERSEY	174,993	162,913	169,148	158,469	34,107	33,874	33,647	31,847
NEW MEXICO	65,163	67,204	64,330	64,872	0	0	0	0
NEW YORK	553,188	527,133	479,827	465,863	91,772	88,016	82,818	80,177
NORTH CAROLINA	297,485	296,580	299,444	300,440	52,652	49,038	0	0
NORTH DAKOTA	28,115	27,184	29,608	28,693	4,105	3,896	0	0
OHIO	557,189	545,644	550,445	536,745	59,188	58,840	54,837	55,030
OKLAHOMA	156,801	152,194	126,997	123,202	17,233	17,110	18,046	17,574
OREGON	0	6,195	50,541	48,259	16,438	15,902	15,859	15,184
PENNSYLVANIA	287,491	283,752	307,094	300,040	57,076	56,839	56,965	54,467
PUERTO RICO	48,200	45,944	45,874	44,102	20,582	18,088	17,274	14,465
RHODE ISLAND	42,315	42,461	41,796	40,724	0	0	0	0
SOUTH CAROLINA	203,254	195,086	195,168	188,925	25,968	24,857	20,773	20,994
SOUTH DAKOTA	29,338	29,539	30,814	31,682	4,542	4,541	0	0
TENNESSEE	281,464	277,232	270,581	264,910	37,628	37,423	36,058	34,903
TEXAS	1,200,592	1,179,025	1,019,693	1,032,463	166,936	162,158	160,735	151,052
UTAH	59,828	58,721	63,430	61,575	9,543	9,187	9,873	9,525
VERMONT	11,989	11,529	12,891	12,411	445	345	0	0
VIRGIN ISLANDS	2,881	2,609	2,002	1,911	539	546	547	519
VIRGINIA	198,002	194,217	192,582	189,198	35,190	34,606	32,376	32,657
WASHINGTON	195,756	191,326	193,126	187,460	28,239	27,506	0	0
WEST VIRGINIA	65,220	62,119	66,638	63,314	8,831	8,907	8,160	7,515
WISCONSIN	279,392	273,736	280,857	280,889	0	0	0	0
WYOMING	15,656	15,471	20,063	20,096	2,468	2,277	2,468	2,441
TOTALS	10,273,196	10,062,093	9,908,410	9,729,237	1,490,379	1,471,079	1,144,451	1,101,769

Source: Form OCSE-157,

line 5a

line 6

line 8a

line 9

¹ Alabama data were unreliable for line 6 for FY 2017.

Services Provided

Table 73 TANF Cases Closed Where a Child Support Payment Was Received for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	1,474	1,286	1,048	878	742
ALASKA	1,417	1,151	1,046	1,016	975
ARIZONA	1,220	938	720	533	470
ARKANSAS	1,382	1,286	1,050	816	695
CALIFORNIA	11,710	17,391	21,196	21,191	20,514
COLORADO	3,874	3,742	3,777	3,291	3,802
CONNECTICUT	2,554	271	2,893	2,595	2,203
DELAWARE	551	317	462	254	270
DIST. OF COL.	464	733	539	1,001	767
FLORIDA	8,076	7,548	6,688	6,274	6,151
GEORGIA	3,533	3,411	3,108	2,481	2,168
GUAM	0	0	0	0	0
HAWAII	2,641	1,639	1,494	1,229	1,055
IDAHO	354	318	297	360	214
ILLINOIS	3,561	6,339	4,186	3,117	3,976
INDIANA	154	109	707	104	67
IOWA	3,449	2,855	2,529	2,279	2,044
KANSAS	1,573	1,355	1,339	1,107	900
KENTUCKY	1,749	262	1,004	900	946
LOUISIANA	900	770	726	836	859
MAINE	1,301	1,135	1,014	816	794
MARYLAND	4,962	4,719	4,269	3,637	3,357
MASSACHUSETTS	7,173	6,396	5,543	4,639	4,571
MICHIGAN	6,892	6,121	5,116	4,458	4,107
MINNESOTA	8,741	7,840	6,930	7,726	8,034
MISSISSIPPI	10,481	8,062	6,570	6,617	6,145
MISSOURI	4,893	4,492	4,155	1,947	1,555
MONTANA	1,067	942	1,142	1,028	1,018
NEBRASKA	2,283	1,554	1,587	1,442	1,509
NEVADA	1,616	1,642	1,485	1,416	1,519
NEW HAMPSHIRE	1,069	812	687	304	355
NEW JERSEY	4,193	4,332	3,648	2,753	2,416
NEW MEXICO	1,249	1,170	967	975	946
NEW YORK	9,945	9,697	9,986	10,302	9,449
NORTH CAROLINA	307	1,398	1,330	1,160	1,061
NORTH DAKOTA	3,178	916	293	261	226
OHIO	836	568	513	436	377
OKLAHOMA	1,456	1,579	1,556	1,449	1,383
OREGON	2,253	3,054	3,442	3,065	2,815
PENNSYLVANIA	8,127	7,890	7,732	7,379	6,685
PUERTO RICO	564	402	519	518	450
RHODE ISLAND	2,560	2,449	2,306	1,606	1,649
SOUTH CAROLINA	4	7	9	8	6
SOUTH DAKOTA	1,287	1,310	1,320	1,354	800
TENNESSEE	23,337	14,127	11,675	9,718	7,913
TEXAS	3,046	3,531	3,499	3,402	2,862
UTAH	1	1,067	1,043	1,131	1,127
VERMONT	1,448	1,084	1,133	998	873
VIRGIN ISLANDS	68	61	60	43	35
VIRGINIA	11,078	8,957	7,300	4,830	4,503
WASHINGTON	10,653	8,552	7,723	6,959	6,086
WEST VIRGINIA	2,609	2,331	1,896	1,776	1,519
WISCONSIN	10,517	10,181	7,915	6,220	5,666
WYOMING	169	151	132	163	176
TOTALS	199,999	180,250	169,304	150,798	140,805

Source: Form OCSE-157, line 14.

Table 74 Number of Support Orders Established During the Fiscal Year for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	18,513	18,956	19,140	17,456	14,875
ALASKA	2,334	2,357	2,264	1,776	1,577
ARIZONA	4,940	3,989	4,371	4,450	4,486
ARKANSAS	5,334	4,500	4,188	3,535	3,352
CALIFORNIA	81,434	86,936	82,147	72,155	64,793
COLORADO	7,523	7,593	6,819	6,290	6,667
CONNECTICUT	7,401	7,110	5,945	4,828	4,007
DELAWARE	1,349	1,190	921	961	1,015
DIST. OF COL.	2,039	2,159	1,688	1,698	1,462
FLORIDA	25,192	29,118	29,937	28,606	25,991
GEORGIA	23,711	22,024	20,495	19,573	16,986
GUAM	970	774	566	607	646
HAWAII	3,545	3,029	2,048	2,006	1,849
IDAHO	6,021	6,560	6,683	5,480	3,571
ILLINOIS	41,742	37,235	42,056	38,208	32,508
INDIANA	52,349	53,493	47,171	43,607	44,233
IOWA	8,555	7,353	7,925	8,139	7,658
KANSAS	9,158	10,948	9,638	9,710	9,775
KENTUCKY	24,941	20,745	15,328	15,228	13,309
LOUISIANA	17,586	15,765	14,129	13,176	11,749
MAINE	1,719	923	788	801	934
MARYLAND	14,881	13,275	12,513	11,259	9,876
MASSACHUSETTS	30,773	27,657	27,098	24,869	18,892
MICHIGAN	55,972	57,349	56,551	55,448	53,071
MINNESOTA	14,844	13,044	12,726	12,411	12,373
MISSISSIPPI	19,993	19,565	17,727	16,494	16,023
MISSOURI	15,376	14,752	12,452	10,914	9,797
MONTANA	2,263	2,014	2,161	2,086	2,201
NEBRASKA	8,778	8,774	8,492	8,794	7,896
NEVADA	4,247	3,822	3,838	4,370	3,938
NEW HAMPSHIRE	2,904	2,735	3,404	3,405	3,168
NEW JERSEY	9,232	9,218	8,510	7,326	6,661
NEW MEXICO	4,980	4,547	4,276	4,121	3,377
NEW YORK	48,530	44,876	45,191	40,442	36,659
NORTH CAROLINA	32,681	30,323	30,075	30,358	29,145
NORTH DAKOTA	2,437	2,111	2,064	1,916	1,837
OHIO	41,245	37,903	34,561	33,726	31,939
OKLAHOMA	14,076	13,723	12,884	10,732	8,741
OREGON	8,013	6,535	5,216	4,266	3,955
PENNSYLVANIA	35,745	35,023	34,308	31,357	29,670
PUERTO RICO	4,307	4,134	3,766	3,311	2,456
RHODE ISLAND	3,170	2,312	1,893	1,778	1,703
SOUTH CAROLINA	16,351	14,179	13,737	13,326	11,466
SOUTH DAKOTA	2,325	2,299	2,487	2,505	2,442
TENNESSEE	99,650	90,033	86,488	83,258	81,860
TEXAS	118,437	110,291	117,962	126,452	124,355
UTAH	5,317	5,919	5,165	5,474	4,797
VERMONT	6,651	6,314	5,700	5,256	4,998
VIRGIN ISLANDS	232	235	211	175	130
VIRGINIA	18,812	15,938	15,364	15,192	14,454
WASHINGTON	28,933	25,705	24,694	23,181	21,837
WEST VIRGINIA	9,583	9,331	7,218	6,407	5,344
WISCONSIN	39,635	38,411	36,988	36,025	34,686
WYOMING	1,996	1,163	1,061	1,024	1,091
TOTALS	1,068,725	1,016,267	981,028	935,948	872,281

Source: Form OCSE-157, line 17.

Table 75 Number of Cases in Which a Collection Was Made on an Obligation for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	134,972	137,798	138,317	136,193	133,357
ALASKA	33,835	33,638	33,249	32,438	31,066
ARIZONA	107,299	105,276	104,223	104,654	102,773
ARKANSAS	83,648	82,806	80,991	78,217	75,828
CALIFORNIA	713,098	711,114	716,474	712,781	706,182
COLORADO	116,136	116,098	115,289	112,993	111,300
CONNECTICUT	88,700	88,529	89,605	86,585	84,616
DELAWARE	29,610	30,082	30,320	30,249	29,737
DIST. OF COL.	20,141	19,908	19,745	19,912	19,524
FLORIDA	476,152	471,818	466,165	461,109	456,355
GEORGIA	245,356	246,698	248,036	247,512	242,562
GUAM	3,723	3,471	3,239	3,082	2,987
HAWAII	24,947	25,196	24,180	23,308	22,673
IDAHO	63,121	64,032	64,366	63,017	59,529
ILLINOIS	251,400	249,145	256,293	251,062	244,172
INDIANA	196,859	194,758	193,912	186,221	180,428
IOWA	136,694	134,569	132,837	130,673	128,483
KANSAS	78,721	79,337	80,776	80,891	81,438
KENTUCKY	166,822	165,559	162,918	158,216	152,869
LOUISIANA	137,351	138,623	136,050	137,104	137,094
MAINE	35,391	35,517	35,234	34,238	33,564
MARYLAND	153,194	149,882	148,057	144,521	140,001
MASSACHUSETTS	138,932	137,870	136,441	133,103	123,145
MICHIGAN	435,002	429,696	446,279	443,321	439,280
MINNESOTA	160,546	157,961	153,994	150,592	146,795
MISSISSIPPI	150,762	153,619	156,440	154,703	155,524
MISSOURI	221,425	222,393	218,858	211,273	205,393
MONTANA	26,502	26,538	25,442	25,029	24,721
NEBRASKA	74,023	74,603	74,213	73,847	73,268
NEVADA	64,634	64,577	65,155	66,074	65,708
NEW HAMPSHIRE	24,052	22,601	22,392	21,928	21,297
NEW JERSEY	228,136	226,223	224,647	218,776	209,161
NEW MEXICO	38,140	38,702	38,612	38,658	37,957
NEW YORK	461,172	459,619	456,729	447,365	436,996
NORTH CAROLINA	277,615	276,695	274,274	270,552	265,887
NORTH DAKOTA	25,997	25,915	25,364	24,580	23,659
OHIO	564,241	563,837	556,088	544,824	534,890
OKLAHOMA	125,606	129,142	128,230	124,020	120,740
OREGON	115,005	114,351	112,863	109,773	107,990
PENNSYLVANIA	304,386	297,063	291,571	284,803	284,567
PUERTO RICO	116,647	112,513	112,770	109,035	104,478
RHODE ISLAND	24,293	24,163	23,486	22,495	21,450
SOUTH CAROLINA	105,914	109,299	110,536	115,234	109,236
SOUTH DAKOTA	29,876	30,060	29,909	29,545	29,821
TENNESSEE	224,944	227,015	227,279	225,218	221,907
TEXAS	938,018	946,748	960,422	977,621	987,048
UTAH	62,331	62,229	61,581	60,147	58,630
VERMONT	13,514	13,084	12,698	12,093	11,713
VIRGIN ISLANDS	3,283	3,175	3,205	2,682	2,406
VIRGINIA	224,212	225,356	223,976	219,627	214,937
WASHINGTON	245,379	244,299	240,293	234,131	228,280
WEST VIRGINIA	74,068	73,180	70,314	66,605	62,651
WISCONSIN	227,294	227,919	227,240	224,496	220,837
WYOMING	24,720	24,402	23,487	22,711	22,821
TOTALS	9,047,839	9,028,701	9,015,064	8,899,837	8,749,731

Source: Form OCSE-157, line 18.

Table 76 Cases Sent to Another State for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	2,133	2,174	1,972	1,671	1,448
ALASKA	1,476	887	1,417	2,086	1,009
ARIZONA	13,655	13,939	14,195	14,310	14,799
ARKANSAS	1,506	995	975	854	804
CALIFORNIA	10,969	9,738	9,303	8,271	7,049
COLORADO	4,673	4,590	4,163	3,946	3,610
CONNECTICUT	1,080	1,124	1,463	1,109	996
DELAWARE	1,215	1,486	1,615	1,134	1,331
DIST. OF COL.	408	579	536	505	327
FLORIDA	13,558	15,724	16,255	14,616	14,961
GEORGIA	7,630	6,557	7,117	6,697	6,040
GUAM	62	59	62	30	44
HAWAII	242	187	258	229	306
IDAHO	4,114	4,359	3,850	2,597	1,583
ILLINOIS	1,857	1,860	1,837	1,829	2,325
INDIANA	3,069	2,552	2,452	2,184	2,131
IOWA	1,391	1,375	1,421	1,292	1,268
KANSAS	613	1,318	1,519	1,620	1,520
KENTUCKY	2,828	2,617	3,112	2,678	2,153
LOUISIANA	2,032	2,157	1,893	1,867	1,839
MAINE	1,869	1,314	1,136	1,307	1,305
MARYLAND	2,407	2,501	1,976	2,297	1,923
MASSACHUSETTS	2,468	1,910	1,651	1,517	426
MICHIGAN	7,123	6,641	6,004	5,559	5,255
MINNESOTA	1,789	1,348	1,624	1,707	1,555
MISSISSIPPI	3,970	5,885	3,433	3,959	4,172
MISSOURI	8,665	7,894	6,937	6,269	5,602
MONTANA	1,078	1,142	902	823	840
NEBRASKA	1,695	1,818	1,457	1,392	1,382
NEVADA	5,082	5,704	6,773	5,103	5,865
NEW HAMPSHIRE	863	790	780	937	704
NEW JERSEY	4,141	4,000	3,738	3,845	3,581
NEW MEXICO	577	548	505	560	414
NEW YORK	9,109	7,567	7,179	6,934	2,743
NORTH CAROLINA	7,419	6,642	6,966	6,544	5,433
NORTH DAKOTA	1,036	1,030	1,082	1,007	876
OHIO	5,491	5,319	4,980	4,763	4,220
OKLAHOMA	2,858	2,758	2,797	1,908	1,606
OREGON	2,915	2,669	2,627	1,860	1,984
PENNSYLVANIA	6,263	6,231	5,904	5,285	5,192
PUERTO RICO	1,474	1,301	1,655	1,286	766
RHODE ISLAND	1,923	1,222	1,116	861	953
SOUTH CAROLINA	18	23	8	19	4
SOUTH DAKOTA	1,310	1,263	1,432	1,321	1,420
TENNESSEE	8,042	7,461	6,922	6,877	6,174
TEXAS	6,605	6,171	6,577	6,806	5,949
UTAH	3,311	2,862	2,498	2,262	1,618
VERMONT	1,120	1,070	989	843	759
VIRGIN ISLANDS	7	0	6	19	9
VIRGINIA	10,413	8,289	8,247	9,334	7,770
WASHINGTON	7,130	6,741	6,433	6,021	5,157
WEST VIRGINIA	3,224	2,537	1,953	1,694	1,732
WISCONSIN	17,757	17,750	17,770	17,327	15,591
WYOMING	1,696	1,424	1,389	1,351	1,370
TOTALS	215,359	206,102	200,861	189,122	169,893

Source: Form OCSE-157, line 19.

Table 77 Cases Received from Another State for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	3,350	3,181	3,176	3,090	2,794
ALASKA	1,505	1,305	1,314	1,327	1,007
ARIZONA	3,076	2,901	3,249	3,353	2,917
ARKANSAS	2,202	2,084	2,063	1,904	1,676
CALIFORNIA	9,429	8,777	9,117	8,598	7,743
COLORADO	3,197	3,267	3,317	3,094	2,641
CONNECTICUT	402	480	455	444	347
DELAWARE	980	851	758	640	618
DIST. OF COL.	1,066	740	761	851	911
FLORIDA	13,257	11,534	10,571	11,251	11,575
GEORGIA	6,545	6,235	5,893	5,666	5,122
GUAM	65	71	63	55	38
HAWAII	799	675	720	723	698
IDAHO	1,418	1,454	1,293	1,310	1,086
ILLINOIS	5,582	4,921	4,814	4,580	4,040
INDIANA	2,305	2,054	2,215	1,953	1,670
IOWA	1,712	1,666	1,596	1,535	1,493
KANSAS	2,410	2,259	2,019	1,838	1,619
KENTUCKY	2,249	2,263	3,142	2,746	2,466
LOUISIANA	3,009	2,758	2,611	2,515	2,134
MAINE	577	449	455	465	373
MARYLAND	2,213	2,427	2,007	2,049	1,761
MASSACHUSETTS	1,333	1,171	1,191	1,148	1,277
MICHIGAN	4,743	4,402	3,914	3,888	3,246
MINNESOTA	1,686	1,661	1,595	1,588	1,448
MISSISSIPPI	2,195	2,237	1,877	2,108	1,715
MISSOURI	3,402	3,095	3,170	2,904	2,702
MONTANA	894	883	819	828	677
NEBRASKA	1,416	1,267	1,296	1,312	1,223
NEVADA	3,686	3,181	3,029	3,016	2,713
NEW HAMPSHIRE	746	496	680	574	526
NEW JERSEY	2,883	2,788	2,617	2,582	2,090
NEW MEXICO	1,094	852	930	863	904
NEW YORK	528	755	783	715	225
NORTH CAROLINA	7,539	8,157	7,224	7,398	6,534
NORTH DAKOTA	924	863	862	777	660
OHIO	4,435	4,067	4,005	3,856	4,083
OKLAHOMA	2,691	2,536	2,237	2,121	1,719
OREGON	3,622	3,378	3,024	2,645	2,142
PENNSYLVANIA	4,676	4,544	4,478	4,073	4,009
PUERTO RICO	3,247	3,684	3,766	3,724	4,077
RHODE ISLAND	483	410	420	334	292
SOUTH CAROLINA	3,155	2,985	2,934	2,626	2,505
SOUTH DAKOTA	822	841	800	808	768
TENNESSEE	5,649	5,467	5,977	4,793	4,209
TEXAS	12,193	11,592	11,761	10,798	9,725
UTAH	2,250	2,093	2,213	1,977	1,722
VERMONT	687	579	573	482	468
VIRGIN ISLANDS	55	118	124	87	90
VIRGINIA	4,545	4,215	4,030	4,044	956
WASHINGTON	4,806	4,702	4,643	4,072	3,299
WEST VIRGINIA	1,780	1,587	1,485	1,274	1,105
WISCONSIN	3,374	3,718	4,213	4,214	3,829
WYOMING	678	764	808	675	682
TOTALS	159,565	151,440	149,087	142,291	126,349

Source: Form OCSE-157, line 20.

Services Required

Table 78 Cases Requiring Services to Establish a Support Order for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	33,083	28,719	26,727	25,182	23,735
ALASKA	4,340	4,210	3,348	3,333	3,467
ARIZONA	13,555	12,151	12,105	10,518	9,005
ARKANSAS	12,011	10,248	8,955	8,162	7,648
CALIFORNIA	169,160	162,162	147,047	133,253	126,415
COLORADO	12,653	11,454	11,563	12,234	10,781
CONNECTICUT	26,216	17,425	10,114	7,893	6,481
DELAWARE	11,580	11,069	7,534	10,124	8,952
DIST. OF COL.	15,907	13,841	12,258	8,880	8,583
FLORIDA	128,275	116,693	108,642	106,075	120,746
GEORGIA	42,203	41,855	43,759	41,454	35,388
GUAM	1,621	1,718	1,719	1,723	1,721
HAWAII	32,289	31,889	31,511	30,375	27,498
IDAHO	18,972	16,214	14,395	8,290	7,719
ILLINOIS	83,126	82,944	82,074	80,669	78,217
INDIANA	24,308	20,848	19,176	17,982	15,302
IOWA	4,672	4,675	3,647	2,943	2,319
KANSAS	36,874	29,593	36,535	33,737	33,881
KENTUCKY	28,534	25,459	26,860	28,194	30,119
LOUISIANA	59,999	43,358	37,084	35,319	32,834
MAINE	2,312	1,639	1,654	1,405	1,348
MARYLAND	34,515	34,092	32,758	28,883	33,152
MASSACHUSETTS	33,698	32,799	27,430	23,476	26,763
MICHIGAN	188,073	154,595	163,310	166,839	147,128
MINNESOTA	28,322	25,733	24,683	24,855	24,925
MISSISSIPPI	84,046	76,726	66,770	59,219	43,157
MISSOURI	23,422	19,041	16,724	16,939	22,735
MONTANA	4,012	3,719	3,980	3,890	3,617
NEBRASKA	16,580	17,510	17,631	16,404	16,762
NEVADA	14,183	12,213	12,778	10,997	9,352
NEW HAMPSHIRE	5,107	7,357	7,194	6,797	6,790
NEW JERSEY	68,994	57,344	48,191	42,519	36,215
NEW MEXICO	12,007	9,767	10,208	11,859	14,994
NEW YORK	151,128	150,123	70,051	112,854	104,806
NORTH CAROLINA	58,498	58,537	57,958	59,102	59,093
NORTH DAKOTA	2,278	2,191	2,042	2,021	2,073
OHIO	104,154	92,175	85,062	77,137	70,170
OKLAHOMA	38,105	36,100	36,568	33,265	31,474
OREGON	56,447	35,543	26,967	23,401	18,134
PENNSYLVANIA	51,403	49,192	43,139	43,046	42,721
PUERTO RICO	39,665	37,179	30,703	26,965	25,860
RHODE ISLAND	8,615	6,167	5,198	5,506	5,992
SOUTH CAROLINA	54,661	47,628	51,690	41,866	40,686
SOUTH DAKOTA	2,792	3,240	3,655	3,318	4,298
TENNESSEE	70,670	61,222	58,695	57,156	53,875
TEXAS	202,760	210,785	204,516	160,838	131,763
UTAH	9,323	9,886	11,218	10,291	10,588
VERMONT	1,872	1,668	1,572	1,587	1,382
VIRGIN ISLANDS	4,754	4,716	4,780	4,758	4,650
VIRGINIA	26,748	25,503	25,978	25,659	26,398
WASHINGTON	25,275	23,037	21,927	21,773	21,271
WEST VIRGINIA	17,157	11,591	9,673	10,014	10,237
WISCONSIN	24,914	23,980	22,987	22,248	22,113
WYOMING	884	974	1,070	966	945
TOTALS	2,226,752	2,030,497	1,853,813	1,764,193	1,666,278

Source: Form OCSE-157, line 12.

Table 79 Children Requiring Paternity Determination Services for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	13,170	11,483	10,040	8,733	8,011
ALASKA	2,018	1,928	1,513	1,425	1,554
ARIZONA	13,665	12,408	11,548	9,708	8,295
ARKANSAS	8,123	6,884	5,611	5,236	4,545
CALIFORNIA	78,722	74,630	67,840	61,087	56,716
COLORADO	6,386	5,427	5,113	5,534	4,984
CONNECTICUT	12,357	7,452	4,847	3,847	3,245
DELAWARE	16,547	16,734	11,776	16,207	14,684
DIST. OF COL.	14,284	12,825	11,875	9,351	8,942
FLORIDA	56,536	29,985	29,540	44,662	45,688
GEORGIA	46,739	46,140	50,351	50,095	38,494
GUAM	976	1,025	1,018	1,012	1,007
HAWAII	3,526	3,444	3,316	2,972	2,412
IDAHO	9,732	8,461	7,875	5,162	4,827
ILLINOIS	88,472	71,631	58,496	53,732	49,403
INDIANA	7,681	7,031	6,207	5,793	4,962
IOWA	15,357	23,273	22,236	21,674	21,005
KANSAS	13,940	9,884	12,614	11,850	11,768
KENTUCKY	19,859	17,422	16,779	17,401	17,870
LOUISIANA	28,511	19,540	16,948	19,519	18,575
MAINE	1,424	1,236	1,195	1,136	1,112
MARYLAND	18,088	17,371	17,253	15,737	18,173
MASSACHUSETTS	10,596	10,290	9,379	8,620	12,920
MICHIGAN	43,923	38,744	37,598	36,482	27,008
MINNESOTA	15,076	14,002	13,606	13,258	13,328
MISSISSIPPI	38,693	22,626	18,881	17,417	16,817
MISSOURI	23,488	19,002	17,400	17,216	20,180
MONTANA	1,780	1,709	1,895	1,823	1,770
NEBRASKA	7,286	7,382	7,541	6,935	6,934
NEVADA	10,144	8,567	8,783	7,490	6,564
NEW HAMPSHIRE	1,741	1,441	1,178	1,909	1,959
NEW JERSEY	48,133	40,357	34,230	29,768	25,572
NEW MEXICO	10,097	7,775	8,066	9,241	11,289
NEW YORK	86,074	82,179	63,279	52,242	47,476
NORTH CAROLINA	25,331	24,942	23,943	23,718	23,669
NORTH DAKOTA	1,202	994	967	1,002	993
OHIO	41,351	36,117	33,313	29,170	26,622
OKLAHOMA	19,062	17,621	17,571	15,619	14,465
OREGON	11,291	6,246	4,338	3,754	3,399
PENNSYLVANIA	18,925	18,123	15,970	16,226	15,978
PUERTO RICO	139	136	98	70	62
RHODE ISLAND	6,039	4,419	3,693	4,291	4,951
SOUTH CAROLINA	23,867	19,593	19,774	17,689	17,937
SOUTH DAKOTA	1,675	1,943	2,322	2,334	2,731
TENNESSEE	29,702	25,708	24,662	24,708	24,034
TEXAS	167,916	173,204	166,143	135,715	117,242
UTAH	4,408	4,591	4,806	4,468	4,488
VERMONT	933	818	821	763	784
VIRGIN ISLANDS	1,632	1,480	1,317	1,163	1,031
VIRGINIA	14,513	14,379	14,770	13,949	14,016
WASHINGTON	14,136	13,261	12,673	12,474	12,079
WEST VIRGINIA	6,870	4,659	3,760	3,601	3,604
WISCONSIN	20,266	19,615	20,208	21,008	21,649
WYOMING	409	494	571	828	852
TOTALS	1,182,811	1,048,631	967,547	906,824	848,675

Source: Form OCSE-157, line 13.

Table 80 Total Full-Time Equivalent Staff for Five Consecutive Fiscal Years ¹

STATES	2014	2015	2016	2017	2018
ALABAMA	743	722	699	676	669
ALASKA	246	249	209	200	201
ARIZONA	762	762	732	710	714
ARKANSAS	715	725	660	659	651
CALIFORNIA	8,033	7,870	7,638	7,255	7,239
COLORADO	701	718	721	739	769
CONNECTICUT	459	462	432	418	423
DELAWARE	196	199	196	204	178
DIST. OF COL.	239	249	249	227	209
FLORIDA	3,027	3,014	2,942	2,943	2,912
GEORGIA	1,096	1,087	1,068	1,036	1,119
GUAM	62	56	59	62	62
HAWAII	182	174	177	179	175
IDAHO	133	135	136	134	129
ILLINOIS	1,204	1,126	1,197	1,027	972
INDIANA	1,130	1,102	1,101	1,105	1,028
IOWA	511	505	510	476	475
KANSAS	428	437	423	417	434
KENTUCKY	847	838	848	794	724
LOUISIANA	765	764	751	796	778
MAINE	308	303	295	263	257
MARYLAND	985	1,047	994	971	976
MASSACHUSETTS	719	643	636	655	664
MICHIGAN	2,153	2,171	2,172	2,128	2,136
MINNESOTA	1,484	1,483	1,525	1,500	1,473
MISSISSIPPI	491	515	485	451	449
MISSOURI	1,104	1,071	1,020	995	971
MONTANA	164	164	157	142	157
NEBRASKA	392	384	377	364	360
NEVADA	413	428	427	468	437
NEW HAMPSHIRE	157	145	148	147	140
NEW JERSEY	1,980	1,977	1,985	1,752	1,731
NEW MEXICO ²	332	350	325	298	0
NEW YORK	2,657	2,614	2,496	2,429	2,382
NORTH CAROLINA	1,543	1,546	1,551	1,574	1,555
NORTH DAKOTA	158	158	161	151	155
OHIO	3,556	3,561	3,637	3,586	3,584
OKLAHOMA	875	944	799	779	759
OREGON	707	727	730	725	720
PENNSYLVANIA	2,718	2,674	2,556	2,498	2,462
PUERTO RICO	520	496	474	465	447
RHODE ISLAND	69	69	70	71	66
SOUTH CAROLINA	307	309	318	307	295
SOUTH DAKOTA	107	105	104	104	104
TENNESSEE	923	970	1,000	975	1,016
TEXAS	2,693	2,739	2,714	2,708	2,624
UTAH	387	374	388	380	391
VERMONT	115	110	110	107	109
VIRGIN ISLANDS	53	48	44	42	41
VIRGINIA	1,054	1,056	1,020	920	895
WASHINGTON	1,305	1,337	1,348	1,347	1,314
WEST VIRGINIA	505	501	482	461	463
WISCONSIN	1,057	1,032	1,038	1,046	1,048
WYOMING	175	177	171	171	169
TOTALS	53,645	53,422	52,505	51,037	50,211

Source: Form OCSE-157, lines 30 + 31 + 32.

¹ Employed as of September 30th of the respective fiscal year.

² New Mexico identified reporting errors for lines 30, 31 and 32 after the reporting deadline for FY 2018.

Table 81 Full-Time Equivalent Staff by State and Local, Cooperative Agreement, and Privatized IV-D Offices for Two Consecutive Fiscal Years ¹

STATES	Total Full-Time Equivalent Staff In 2017	Total Full-Time Equivalent Staff In 2018	State and Local IV-D Offices In 2017	State and Local IV-D Offices In 2018	Under Contract, Interagency, or Cooperative Agreement In 2017	Under Contract, Interagency, or Cooperative Agreement In 2018	Privatized IV-D Offices In 2017	Privatized IV-D Offices In 2018
ALABAMA	676	669	478	466	170	175	28	28
ALASKA	200	201	194	196	6	5	0	0
ARIZONA	710	714	619	609	91	105	0	0
ARKANSAS	659	651	659	651	0	0	0	0
CALIFORNIA	7,255	7,239	6,768	6,633	487	606	0	0
COLORADO	739	769	659	688	18	15	62	66
CONNECTICUT	418	423	126	139	292	284	0	0
DELAWARE	204	178	186	173	18	5	0	0
DIST. OF COL.	227	209	196	178	31	31	0	0
FLORIDA	2,943	2,912	2,127	2,171	352	741	464	0
GEORGIA	1,036	1,119	869	957	167	162	0	0
GUAM	62	62	62	62	0	0	0	0
HAWAII	179	175	179	175	0	0	0	0
IDAHO	134	129	134	129	0	0	0	0
ILLINOIS	1,027	972	748	723	279	249	0	0
INDIANA	1,105	1,028	172	174	933	854	0	0
IOWA	476	475	412	409	64	66	0	0
KANSAS	417	434	30	29	67	63	320	342
KENTUCKY	794	724	109	106	685	618	0	0
LOUISIANA	796	778	422	422	374	356	0	0
MAINE	263	257	235	233	28	24	0	0
MARYLAND	971	976	624	623	254	263	93	90
MASSACHUSETTS	655	664	541	541	114	123	0	0
MICHIGAN	2,128	2,136	178	172	1,950	1,964	0	0
MINNESOTA	1,500	1,473	1,178	1,157	322	316	0	0
MISSISSIPPI	451	449	24	23	6	8	421	418
MISSOURI	995	971	622	612	264	248	109	111
MONTANA	142	157	142	140	0	17	0	0
NEBRASKA	364	360	95	90	100	174	169	96
NEVADA	468	437	111	104	357	333	0	0
NEW HAMPSHIRE	147	140	131	128	16	12	0	0
NEW JERSEY	1,752	1,731	514	489	1,238	1,242	0	0
NEW MEXICO ²	298	0	298	0	0	0	0	0
NEW YORK	2,429	2,382	1,811	1,764	618	618	0	0
NORTH CAROLINA	1,574	1,555	1,359	1,342	92	91	123	122
NORTH DAKOTA	151	155	151	155	0	0	0	0
OHIO	3,586	3,584	2,535	2,572	1,051	1,012	0	0
OKLAHOMA	779	759	449	449	330	310	0	0
OREGON	725	720	593	593	132	127	0	0
PENNSYLVANIA	2,498	2,462	89	89	2,409	2,373	0	0
PUERTO RICO	465	447	465	447	0	0	0	0
RHODE ISLAND	71	66	71	66	0	0	0	0
SOUTH CAROLINA	307	295	267	248	40	47	0	0
SOUTH DAKOTA	104	104	94	94	10	10	0	0
TENNESSEE	975	1,016	140	133	469	527	366	356
TEXAS	2,708	2,624	2,622	2,539	86	85	0	0
UTAH	380	391	321	334	59	57	0	0
VERMONT	107	109	107	109	0	0	0	0
VIRGIN ISLANDS	42	41	42	41	0	0	0	0
VIRGINIA	920	895	845	859	26	36	49	0
WASHINGTON	1,347	1,314	1,077	1,050	270	264	0	0
WEST VIRGINIA	461	463	428	441	33	22	0	0
WISCONSIN	1,046	1,048	828	835	218	213	0	0
WYOMING	171	169	50	23	63	103	58	43
TOTALS	51,037	50,211	34,186	33,585	14,589	14,954	2,262	1,672

Source: Form OCSE-157, lines 30, 31, and 32.

¹ Employed as of September 30th of the respective fiscal year.

² New Mexico identified reporting errors for lines 30, 31 and 32 after the reporting deadline for FY 2018.

Table 82 Costs and Staff Associated with the Office of Child Support Enforcement for Five Consecutive Fiscal Years

EXPENSES	2014	2015	2016	2017	2018
TRAINING AND TECHNICAL ASSISTANCE COSTS	-	-	-	-	-
Personnel Costs and Benefits	\$3,624,059	\$2,976,396	\$3,768,669	\$3,768,085	\$5,006,333
Travel and Transportation	314,817	366,629	339,079	405,077	396,848
Printing	NA	NA	NA	NA	NA
Other Services	8,747,891	6,622,212	5,698,565	5,828,621	8,070,079
Supplies/Equipment	143,741	88,989	99,734	86,792	84,006
TOTAL TRAINING AND TECHNICAL ASSISTANCE COSTS	\$12,830,508	\$10,054,226	\$9,906,046	\$10,088,575	\$13,557,266
FPLS COSTS	-	-	-	-	-
Personnel Costs and Benefits	\$4,322,578	\$4,449,389	\$5,157,529	\$5,214,045	\$5,069,122
Travel and Transportation	12,981	14,882	10,395	12,199	14,488
Printing	134,145	90,000	130,925	85,000	90,000
Other Services	41,210,319	42,851,395	42,789,742	42,809,307	41,786,652
Supplies/Equipment	80,825	18,808	4,338	3,663	3,843
TOTAL FPLS COSTS	\$45,760,848	\$47,424,474	\$48,092,929	\$48,124,214	\$46,964,105
GRAND TOTAL	\$58,591,356	\$57,478,700	\$57,998,975	\$58,212,789	\$60,521,371
TOTAL FEDERAL STAFF	153	150	155	149	150

Source: OCSE, Office of the Commissioner.

Note: 1% of the appropriations is for use by the Secretary, either directly or through grants, contracts, or interagency agreements for technical assistance to states, providing training of state and Federal staff, and other related activities that would improve the programs.

2% of the appropriations is used specifically for the Federal Parent Locator Service (FPLS).

NA - Not Available.

Current Support

Table 83 Amount of Current Support Due for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$440,511,511	\$445,680,038	\$450,509,999	\$452,053,594	\$452,756,335
ALASKA	113,939,368	113,751,701	113,078,327	110,196,171	105,155,075
ARIZONA	392,717,955	380,131,890	367,993,023	357,544,463	350,116,749
ARKANSAS	280,123,316	279,095,003	278,569,232	271,467,493	266,714,144
CALIFORNIA	2,275,353,768	2,256,241,546	2,315,420,697	2,379,772,260	2,417,534,378
COLORADO	386,294,106	392,393,404	397,962,746	398,804,030	399,077,566
CONNECTICUT ¹	296,292,703	23,618,220	284,503,096	277,951,086	271,751,702
DELAWARE	101,736,743	102,382,213	101,448,264	99,231,023	97,246,423
DIST. OF COL.	61,981,461	61,170,793	60,791,396	60,471,797	59,579,892
FLORIDA	1,905,604,399	1,782,242,434	1,781,640,902	1,783,755,496	1,768,299,375
GEORGIA	889,103,611	909,197,952	928,673,389	949,650,760	942,410,006
GUAM	11,939,023	11,689,321	11,182,554	10,799,460	10,349,814
HAWAII	119,907,147	119,366,015	118,759,286	117,494,293	115,075,875
IDAHO	205,576,709	209,963,801	210,032,158	210,202,125	200,594,133
ILLINOIS	925,926,920	917,097,565	915,335,204	896,019,677	873,078,002
INDIANA	647,612,266	630,647,415	621,751,731	599,056,032	584,987,251
IOWA	331,210,724	330,336,037	333,135,118	335,491,536	335,996,081
KANSAS	241,741,978	241,979,211	241,591,163	246,596,604	252,283,377
KENTUCKY	500,657,020	494,389,821	484,268,770	472,475,148	459,795,270
LOUISIANA	534,836,351	556,984,624	567,814,634	570,074,638	569,854,475
MAINE	111,432,796	112,660,960	109,853,079	106,409,344	103,887,029
MARYLAND	641,862,295	642,841,671	642,895,644	639,757,167	630,343,599
MASSACHUSETTS	731,445,393	725,403,990	731,060,537	711,076,907	700,114,597
MICHIGAN	1,429,082,992	1,398,046,000	1,391,033,529	1,381,380,493	1,357,676,959
MINNESOTA	631,166,535	618,447,004	604,410,322	589,961,649	579,608,330
MISSISSIPPI	441,197,644	456,428,240	462,529,730	466,550,702	470,221,309
MISSOURI	768,069,237	765,207,616	755,472,954	739,238,807	719,774,507
MONTANA	78,642,528	78,761,647	77,543,982	76,462,474	75,621,478
NEBRASKA	236,705,603	236,285,159	235,482,090	236,151,704	235,668,199
NEVADA	239,550,719	232,430,884	229,018,171	226,412,528	224,897,442
NEW HAMPSHIRE ²	99,371,025	94,378,642	91,305,473	91,125,087	89,759,847
NEW JERSEY	1,507,631,021	1,488,715,531	1,469,806,558	1,387,227,664	1,270,106,873
NEW MEXICO	154,530,910	156,833,992	157,484,962	157,136,486	154,062,237
NEW YORK	2,053,785,213	2,053,410,525	2,075,155,225	2,028,127,625	2,005,099,687
NORTH CAROLINA	812,582,244	801,315,571	786,906,243	781,572,070	776,093,063
NORTH DAKOTA	107,838,996	111,363,799	112,289,681	111,907,969	109,366,920
OHIO	1,933,667,766	1,906,727,719	1,871,657,010	1,840,659,725	1,810,326,676
OKLAHOMA	453,521,747	465,183,030	466,743,276	459,970,972	449,253,640
OREGON	445,157,908	441,308,571	432,535,492	422,244,029	418,592,736
PENNSYLVANIA	1,299,221,067	1,276,829,487	1,264,018,711	1,253,126,320	1,238,277,432
PUERTO RICO	506,296,901	513,321,710	503,357,199	497,545,215	478,866,604
RHODE ISLAND	93,209,051	94,229,237	93,995,666	93,660,930	92,454,997
SOUTH CAROLINA	353,261,197	359,329,479	367,377,091	368,200,328	370,482,574
SOUTH DAKOTA	107,695,035	110,643,329	114,478,844	118,170,482	120,012,517
TENNESSEE	771,280,616	769,510,841	766,362,400	761,436,251	757,027,095
TEXAS	4,349,043,196	4,548,414,750	4,711,945,709	4,825,447,363	4,933,084,195
UTAH	266,052,316	269,379,015	241,570,253	268,544,965	265,209,620
VERMONT	50,683,716	48,942,356	47,617,675	46,286,927	45,117,171
VIRGIN ISLANDS ³	11,022,566	10,635,934	10,078,380	9,660,548	9,156,859
VIRGINIA	735,252,445	727,827,984	721,447,956	712,306,020	702,328,025
WASHINGTON	769,068,868	754,514,072	742,098,928	728,115,835	718,554,416
WEST VIRGINIA	231,701,564	230,639,068	217,655,038	206,950,942	198,150,258
WISCONSIN	684,428,515	688,914,076	695,949,777	697,861,822	699,234,208
WYOMING	76,821,822	76,774,904	76,068,603	74,554,403	73,381,249
TOTALS	\$33,845,348,526	\$33,524,015,797	\$33,861,667,877	\$33,714,349,439	\$33,414,468,271

Source: Form OCSE-157, line 24.

¹ Connecticut data were unreliable for line 24 in FY 2015.

² New Hampshire data were unreliable for line 24 in FY 2016.

³ Virgin Islands data were unreliable for line 24 in FY 2017.

Table 84 Amount of Support Distributed as Current Support for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$230,891,752	\$238,049,607	\$243,335,481	\$244,227,937	\$245,373,241
ALASKA	65,900,513	65,228,109	63,991,468	61,517,049	59,178,420
ARIZONA	214,687,819	212,270,050	210,841,346	207,843,288	205,230,385
ARKANSAS	175,804,761	179,469,493	178,136,904	174,847,306	174,508,314
CALIFORNIA	1,477,121,954	1,500,902,042	1,550,864,094	1,581,623,501	1,607,598,982
COLORADO	245,661,571	252,817,772	255,751,867	255,816,625	257,357,616
CONNECTICUT ¹	172,632,865	14,417,342	175,245,506	170,529,555	166,869,728
DELAWARE	59,187,644	60,466,461	60,975,420	59,737,628	58,078,446
DIST. OF COL.	38,136,494	37,900,027	37,458,093	37,165,399	36,854,941
FLORIDA	1,111,952,253	1,114,462,872	1,126,854,941	1,124,020,074	1,116,049,188
GEORGIA	541,423,133	557,216,090	568,892,515	572,798,940	566,489,347
GUAM	7,739,363	7,519,652	6,935,587	6,599,793	6,190,816
HAWAII	73,951,315	74,025,391	74,397,435	73,415,722	72,275,269
IDAHO	128,100,118	132,549,753	135,282,073	135,504,198	131,633,313
ILLINOIS	564,430,924	570,994,378	574,060,442	565,117,018	545,037,178
INDIANA	409,714,221	408,532,961	406,047,926	395,228,687	388,135,858
IOWA	244,764,743	245,319,858	245,097,804	244,990,439	244,145,446
KANSAS	130,648,492	131,706,313	133,970,994	137,764,787	141,799,559
KENTUCKY	286,485,187	287,838,271	282,827,486	274,750,535	266,431,871
LOUISIANA	301,884,992	309,465,376	302,678,343	301,021,444	308,093,437
MAINE	65,595,017	67,443,376	68,468,724	67,155,118	66,567,847
MARYLAND	434,871,459	440,686,530	443,370,149	441,493,967	433,214,678
MASSACHUSETTS	507,878,021	513,314,604	521,531,153	514,720,703	490,538,534
MICHIGAN	984,145,194	986,558,929	991,171,708	987,516,177	969,731,516
MINNESOTA	457,350,803	454,133,194	448,998,463	439,693,408	434,341,242
MISSISSIPPI	234,868,545	242,882,202	247,779,897	250,390,653	255,760,788
MISSOURI	445,063,102	455,336,852	455,386,823	445,328,519	434,908,370
MONTANA	49,369,751	50,014,261	48,939,350	48,756,465	48,774,720
NEBRASKA	168,104,648	168,589,319	168,472,769	167,506,484	166,432,791
NEVADA	142,641,681	144,344,727	146,715,899	149,213,363	151,697,253
NEW HAMPSHIRE	63,394,886	62,000,468	60,361,354	58,973,298	58,297,176
NEW JERSEY	986,189,815	988,761,088	988,481,741	937,119,312	872,260,437
NEW MEXICO	84,232,463	86,129,201	86,168,605	86,129,715	85,337,156
NEW YORK	1,349,354,900	1,350,243,710	1,368,739,975	1,345,727,619	1,343,012,105
NORTH CAROLINA	534,701,205	537,033,672	535,504,671	531,079,220	527,615,569
NORTH DAKOTA	80,000,982	82,495,635	81,709,837	81,946,726	82,353,845
OHIO	1,314,703,751	1,315,298,696	1,299,641,578	1,279,190,712	1,259,586,844
OKLAHOMA	248,763,569	255,891,350	253,293,829	250,983,145	251,476,159
OREGON	269,575,186	270,658,678	270,707,032	266,861,312	268,407,824
PENNSYLVANIA	1,085,346,157	1,073,581,424	1,066,082,484	1,053,897,489	1,043,331,996
PUERTO RICO	282,476,723	277,922,933	278,039,983	273,121,386	257,179,040
RHODE ISLAND	56,202,248	57,750,411	58,013,927	57,865,752	57,452,738
SOUTH CAROLINA	186,551,108	196,537,693	201,625,921	203,591,859	205,232,643
SOUTH DAKOTA	74,255,991	75,201,410	75,481,945	75,858,377	76,420,246
TENNESSEE	438,725,553	442,081,935	433,761,765	430,479,900	425,865,803
TEXAS	2,827,202,159	2,956,536,407	3,030,561,878	3,117,569,514	3,216,726,186
UTAH	166,476,115	170,426,802	173,142,442	174,676,365	174,818,460
VERMONT	35,911,275	35,586,242	35,348,472	34,144,642	33,693,524
VIRGIN ISLANDS ²	6,295,840	5,483,493	5,374,643	4,660,902	4,464,047
VIRGINIA	470,438,749	468,121,461	465,819,365	461,615,501	456,601,694
WASHINGTON	496,764,760	494,570,381	491,991,078	486,788,973	484,065,887
WEST VIRGINIA	151,560,813	153,759,630	145,786,636	139,073,933	135,170,120
WISCONSIN	499,679,512	510,857,086	518,320,930	520,828,727	522,393,587
WYOMING	52,170,807	52,358,537	50,347,022	49,349,732	50,486,819
TOTALS	\$21,731,982,902	\$21,843,744,155	\$22,148,787,773	\$22,057,828,893	\$21,941,548,999

Source: Form OCSE-157, line 25.

¹ Connecticut data were unreliable for line 25 in FY 2015.² Virgin Islands data were unreliable for line 25 in FY 2017.

Arrears

Table 85 Total Amount of Arrearages Due for All Fiscal Years for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$3,283,950,826	\$3,335,452,829	\$3,434,017,688	\$3,553,548,187	\$3,643,943,693
ALASKA	602,946,217	605,661,346	607,456,421	616,602,666	619,923,057
ARIZONA	1,748,250,078	1,748,640,365	1,725,191,931	1,713,459,627	1,658,801,892
ARKANSAS	642,993,568	632,678,342	631,560,170	632,947,702	620,992,824
CALIFORNIA	17,582,554,660	17,421,546,182	17,471,156,608	17,477,545,475	17,515,932,792
COLORADO	1,172,179,194	1,176,711,492	1,183,245,064	1,191,193,234	1,190,008,987
CONNECTICUT	1,600,961,701	1,599,674,823	1,594,867,756	1,581,384,648	1,576,028,321
DELAWARE	336,813,775	347,813,868	333,318,032	339,936,212	345,594,483
DIST. OF COL.	252,505,029	250,321,099	249,139,332	247,654,725	243,962,894
FLORIDA	5,223,605,838	5,719,171,960	5,636,606,603	5,834,267,735	5,994,890,966
GEORGIA	2,190,039,137	2,295,826,214	2,425,031,385	2,531,899,336	2,521,135,144
GUAM	64,005,940	63,879,371	66,548,394	67,025,764	70,088,269
HAWAII	476,461,802	484,114,954	484,229,199	483,728,273	465,889,031
IDAHO	515,113,650	530,623,249	542,879,608	505,314,820	506,774,179
ILLINOIS	3,028,350,646	3,077,642,622	3,114,376,537	3,143,196,326	3,198,714,387
INDIANA	2,276,975,382	2,242,192,953	2,207,705,273	2,165,051,874	2,143,529,597
IOWA	859,332,589	850,413,565	844,813,545	838,375,148	834,163,420
KANSAS	720,841,546	767,729,849	802,596,796	840,111,485	876,113,937
KENTUCKY	1,426,425,223	1,428,839,423	1,436,012,218	1,453,526,228	1,476,306,559
LOUISIANA	1,484,710,708	1,591,759,069	1,707,870,692	1,806,209,819	1,882,614,152
MAINE	477,055,860	472,316,202	467,035,088	462,267,570	452,314,361
MARYLAND	1,325,483,207	1,290,250,222	1,297,559,268	1,325,032,112	1,350,708,171
MASSACHUSETTS	2,550,963,496	2,372,806,619	2,232,032,509	2,132,641,258	2,193,599,521
MICHIGAN	7,569,669,156	6,343,499,740	5,947,072,245	5,569,370,633	5,201,895,580
MINNESOTA	1,657,299,203	1,604,933,629	1,548,536,125	1,501,742,887	1,460,581,851
MISSISSIPPI	1,263,947,894	1,325,482,290	1,379,302,396	1,455,203,008	1,530,557,981
MISSOURI	2,179,157,174	2,199,633,444	2,194,364,735	2,200,006,026	2,194,574,499
MONTANA	148,744,144	147,945,696	147,309,572	147,722,793	144,490,091
NEBRASKA	682,542,643	698,779,500	713,890,734	732,182,054	748,600,960
NEVADA	697,467,912	686,257,774	653,673,697	634,360,297	618,249,150
NEW HAMPSHIRE	216,096,103	225,049,159	231,296,460	202,699,606	197,169,674
NEW JERSEY	3,057,262,397	3,097,912,609	3,123,202,161	3,133,645,043	3,098,182,934
NEW MEXICO	736,374,203	758,444,869	776,172,178	796,591,185	813,008,880
NEW YORK	6,723,316,187	6,892,992,498	7,001,274,537	7,128,212,190	7,201,622,158
NORTH CAROLINA	1,797,718,361	1,830,797,220	1,789,772,302	1,868,848,190	1,765,468,971
NORTH DAKOTA	197,430,026	201,943,975	206,161,950	199,537,902	199,005,260
OHIO	4,833,973,218	4,849,083,755	4,876,911,477	4,988,913,608	5,012,921,681
OKLAHOMA	2,168,614,637	2,257,063,421	2,159,645,564	2,095,402,784	2,035,461,545
OREGON	1,230,475,862	1,247,642,159	1,259,507,799	1,239,098,946	1,210,730,555
PENNSYLVANIA	919,880,247	884,113,803	857,069,154	831,186,997	813,226,552
PUERTO RICO	1,330,288,929	1,414,050,023	1,532,607,458	1,560,262,586	1,637,620,564
RHODE ISLAND	249,006,818	258,919,140	271,154,360	271,891,592	273,728,042
SOUTH CAROLINA	1,559,930,588	1,551,376,489	1,571,522,367	1,591,127,336	1,587,776,333
SOUTH DAKOTA	164,330,082	174,879,652	194,108,892	211,562,110	225,554,969
TENNESSEE	2,964,900,128	3,067,393,429	3,150,490,129	3,254,628,478	3,380,270,367
TEXAS	14,032,601,608	14,995,391,826	15,844,922,985	16,356,384,802	16,928,274,680
UTAH	398,179,970	412,293,559	409,266,462	407,727,398	404,160,838
VERMONT	95,436,664	92,989,077	90,304,152	88,204,527	85,667,051
VIRGIN ISLANDS	55,192,846	56,986,000	18,474,577	57,936,329	58,808,697
VIRGINIA	2,363,816,318	2,400,926,293	2,435,392,985	2,466,833,179	2,507,932,963
WASHINGTON	1,976,802,221	1,975,924,043	1,961,742,234	1,943,184,245	1,919,506,972
WEST VIRGINIA	783,693,318	778,786,934	776,393,107	753,530,835	723,874,457
WISCONSIN	2,728,338,710	2,646,141,246	2,581,786,701	2,561,282,054	2,533,659,741
WYOMING	164,687,651	160,639,016	162,121,597	164,112,849	163,996,925
TOTALS	\$114,789,695,290	\$115,544,338,886	\$116,360,701,209	\$117,356,312,693	\$118,058,611,558

Source: Form OCSE-157, line 26.

Table 86 Total Amount of Support Distributed as Arrears for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	\$111,552,996	\$122,784,073	\$121,268,129	\$115,334,428	\$115,102,774
ALASKA	37,098,192	41,152,927	42,005,615	35,704,407	37,349,341
ARIZONA	97,915,902	96,250,882	94,571,021	94,824,860	95,269,681
ARKANSAS	65,762,709	66,842,292	64,976,273	62,837,628	63,246,641
CALIFORNIA	829,735,103	837,118,054	852,618,496	849,680,354	860,087,048
COLORADO	86,997,710	89,170,813	88,691,291	86,042,528	83,188,418
CONNECTICUT	77,700,342	5,284,667	83,285,784	80,345,599	79,744,152
DELAWARE	19,689,263	19,741,427	20,541,146	20,351,243	21,098,588
DIST. OF COL.	13,550,161	13,608,381	13,936,022	14,337,755	14,003,518
FLORIDA	418,888,317	406,463,771	429,300,778	426,603,834	447,315,947
GEORGIA	163,108,463	169,220,865	171,198,796	172,128,413	170,282,267
GUAM	3,984,362	3,370,868	3,027,403	2,971,993	2,872,581
HAWAII	26,973,233	28,192,680	28,342,623	27,346,920	26,775,554
IDAHO	42,381,419	45,921,313	45,610,862	43,562,864	41,844,539
ILLINOIS	267,198,579	262,880,108	261,855,680	247,630,901	244,317,441
INDIANA	168,864,996	168,887,118	167,256,284	159,151,822	158,150,674
IOWA	76,658,153	75,389,029	76,926,393	75,458,707	73,875,415
KANSAS	55,674,159	56,734,600	58,747,231	58,372,960	59,185,583
KENTUCKY	114,460,435	116,183,044	109,687,151	106,691,715	104,984,992
LOUISIANA	112,497,436	118,393,730	114,768,402	118,772,184	123,170,874
MAINE	33,291,984	33,704,426	34,271,774	32,569,367	32,337,344
MARYLAND	123,690,955	123,078,636	122,290,300	123,698,408	118,318,774
MASSACHUSETTS	132,090,560	133,912,881	133,401,484	131,878,241	128,834,373
MICHIGAN	346,497,699	344,328,596	340,493,362	332,844,306	327,294,985
MINNESOTA	137,868,361	139,901,665	136,451,860	131,680,835	129,366,759
MISSISSIPPI	92,430,588	95,653,113	98,595,204	95,166,720	101,665,150
MISSOURI	228,710,685	231,421,529	229,002,699	219,163,477	216,657,849
MONTANA	16,734,856	17,914,897	16,626,663	16,926,752	17,940,450
NEBRASKA	50,339,739	50,066,617	48,869,803	48,383,246	49,539,816
NEVADA	46,958,983	49,036,974	50,321,385	50,991,827	51,497,678
NEW HAMPSHIRE	21,223,307	20,049,735	20,162,465	19,849,589	19,578,262
NEW JERSEY	203,141,443	206,935,510	207,022,076	215,151,417	223,758,366
NEW MEXICO	40,021,052	41,493,714	41,085,664	41,022,917	41,342,887
NEW YORK	457,132,363	475,674,773	496,950,938	483,092,582	481,603,079
NORTH CAROLINA	158,291,926	162,135,067	164,356,602	161,456,920	161,903,246
NORTH DAKOTA	21,231,590	20,741,230	20,849,119	19,873,963	19,737,143
OHIO	363,773,167	365,583,226	370,062,999	357,194,782	358,461,939
OKLAHOMA	114,101,323	115,910,655	112,211,599	106,885,215	106,142,204
OREGON	93,561,459	89,679,453	94,403,948	92,743,146	96,609,408
PENNSYLVANIA	178,863,813	176,791,734	174,466,063	164,372,847	161,845,444
PUERTO RICO	67,268,205	64,470,748	72,315,119	69,647,640	69,695,096
RHODE ISLAND	18,288,411	19,344,018	19,597,684	19,605,325	19,459,658
SOUTH CAROLINA	84,984,645	92,232,538	92,011,096	94,083,518	95,449,359
SOUTH DAKOTA	19,392,065	20,121,250	19,991,336	20,288,510	21,291,144
TENNESSEE	188,895,440	190,006,235	194,427,235	186,120,764	184,421,547
TEXAS	961,236,981	994,266,664	1,024,058,399	1,053,158,870	1,082,008,340
UTAH	47,664,977	47,684,145	48,398,666	46,494,734	46,238,367
VERMONT	11,517,765	10,932,458	10,697,535	10,340,837	10,252,620
VIRGIN ISLANDS	2,214,291	2,281,833	2,631,570	1,700,632	1,871,921
VIRGINIA	177,376,015	177,936,611	176,348,783	174,070,957	175,694,509
WASHINGTON	169,450,438	167,921,516	173,796,535	171,214,898	171,456,569
WEST VIRGINIA	53,918,017	55,494,737	52,233,433	48,580,710	47,192,281
WISCONSIN	141,548,799	141,216,113	139,685,476	138,658,392	138,295,525
WYOMING	18,475,436	18,407,082	17,151,770	16,270,525	17,205,622
TOTALS	\$7,612,879,268	\$7,639,921,021	\$7,803,856,024	\$7,693,333,984	\$7,746,833,742

Source: Form OCSE-157, line 27.

Table 87 Cases with Arrears Due for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	188,369	188,697	185,745	184,609	183,264
ALASKA	42,370	42,686	42,896	42,214	41,180
ARIZONA	146,104	142,241	137,501	135,077	132,725
ARKANSAS	104,149	101,577	98,345	95,505	92,470
CALIFORNIA	900,432	883,955	880,141	872,403	858,669
COLORADO	135,805	134,885	132,368	129,945	128,545
CONNECTICUT	128,195	127,579	127,496	124,263	121,411
DELAWARE	45,071	44,060	44,281	44,364	43,154
DIST. OF COL.	28,448	28,185	27,886	27,654	26,913
FLORIDA	642,581	534,923	515,878	515,925	512,478
GEORGIA	309,372	310,149	311,551	315,364	313,147
GUAM	4,515	4,365	4,245	4,195	4,181
HAWAII	48,917	48,145	47,566	46,572	45,876
IDAHO	83,464	84,037	83,642	81,943	74,125
ILLINOIS	334,379	318,329	314,349	309,490	303,710
INDIANA	245,568	239,121	233,432	227,437	220,831
IOWA	136,092	134,674	133,237	132,430	131,577
KANSAS	107,281	109,159	108,655	108,432	109,287
KENTUCKY	222,686	217,516	211,844	207,161	202,620
LOUISIANA	189,959	193,864	196,593	199,158	197,555
MAINE	49,352	46,892	45,313	44,229	42,824
MARYLAND	174,123	169,842	163,695	160,982	156,595
MASSACHUSETTS	180,658	176,150	168,461	160,426	161,544
MICHIGAN	564,672	562,419	554,108	548,163	536,982
MINNESOTA	191,267	186,000	179,267	173,626	169,227
MISSISSIPPI	194,006	199,973	203,430	201,144	202,070
MISSOURI	281,107	277,756	270,403	261,633	254,224
MONTANA	34,197	33,725	33,144	32,763	32,159
NEBRASKA	77,284	77,626	77,114	76,808	76,761
NEVADA	88,272	85,945	84,826	83,893	81,605
NEW HAMPSHIRE	29,357	28,286	28,189	27,752	26,905
NEW JERSEY	281,214	276,818	273,135	264,663	252,338
NEW MEXICO	48,904	49,349	49,461	49,970	49,119
NEW YORK	611,325	606,251	601,440	588,260	580,267
NORTH CAROLINA	327,470	323,409	318,247	313,820	310,095
NORTH DAKOTA	29,821	29,870	29,469	29,142	27,568
OHIO	648,625	635,602	624,976	618,864	608,232
OKLAHOMA	172,232	175,140	176,415	166,348	160,468
OREGON	159,785	157,605	153,138	149,015	141,486
PENNSYLVANIA	292,082	283,124	274,727	265,642	257,094
PUERTO RICO	164,341	166,984	168,639	169,684	168,530
RHODE ISLAND	35,730	35,938	35,567	35,383	33,979
SOUTH CAROLINA	149,401	150,804	147,890	148,038	146,273
SOUTH DAKOTA	35,371	35,353	36,280	36,724	37,524
TENNESSEE	282,647	281,591	281,005	280,691	281,762
TEXAS	1,084,478	1,113,027	1,142,508	1,155,037	1,162,622
UTAH	76,908	76,185	75,197	72,875	70,310
VERMONT	15,655	14,886	14,038	13,228	12,757
VIRGIN ISLANDS ¹	5,601	5,447	5,329	5,195	5,025
VIRGINIA	285,641	278,692	272,733	268,313	263,218
WASHINGTON	323,999	321,395	316,989	309,498	301,344
WEST VIRGINIA	96,391	96,168	90,901	87,178	81,795
WISCONSIN	270,115	265,593	259,628	254,248	250,714
WYOMING	28,467	27,796	27,011	26,334	25,794
TOTALS	11,334,255	11,139,788	11,020,324	10,883,710	10,712,928

Source: Form OCSE-157, line 28.

¹ Virgin Islands data were unreliable for line 28 in FY 2014 and FY 2017.

Table 88 Cases Paying Towards Arrears for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	108,930	112,204	112,467	110,455	108,772
ALASKA	28,077	28,618	28,174	27,498	26,907
ARIZONA	80,569	78,549	77,388	77,233	76,632
ARKANSAS	70,743	70,123	68,254	65,805	64,627
CALIFORNIA	592,634	585,138	587,258	579,461	573,451
COLORADO	94,760	94,630	91,258	88,543	86,732
CONNECTICUT	75,659	76,254	77,974	74,334	72,697
DELAWARE	25,013	23,618	24,252	24,405	24,154
DIST. OF COL.	15,695	15,564	15,850	15,979	15,507
FLORIDA	376,531	360,304	362,290	359,631	358,538
GEORGIA	201,695	203,870	204,259	203,261	200,008
GUAM	2,813	2,559	2,354	2,242	2,132
HAWAII	21,415	21,986	21,292	20,347	19,816
IDAHO	48,332	49,331	48,991	47,196	44,639
ILLINOIS	201,843	198,946	196,118	190,969	182,479
INDIANA	172,659	171,807	171,016	164,490	159,847
IOWA	96,752	95,605	93,708	92,053	91,269
KANSAS	64,515	63,406	63,858	62,733	63,220
KENTUCKY	132,746	132,437	130,308	126,186	122,619
LOUISIANA	105,659	107,738	104,805	106,552	106,649
MAINE	29,263	29,884	29,567	28,910	28,406
MARYLAND	120,659	118,226	115,255	113,368	109,915
MASSACHUSETTS	108,563	107,791	106,251	102,951	96,221
MICHIGAN	341,274	345,326	357,485	362,510	354,186
MINNESOTA	135,784	134,131	129,721	125,457	122,604
MISSISSIPPI	110,777	115,377	118,214	115,148	118,313
MISSOURI	167,211	169,094	165,260	158,246	154,656
MONTANA	22,446	22,605	21,516	21,232	21,051
NEBRASKA	53,403	54,197	53,583	52,585	52,607
NEVADA	53,022	53,485	54,817	55,612	54,976
NEW HAMPSHIRE	18,803	18,213	17,790	18,147	17,910
NEW JERSEY	177,765	177,678	178,527	176,302	171,448
NEW MEXICO	31,828	32,289	32,073	32,092	31,595
NEW YORK	346,720	350,906	349,554	337,277	332,462
NORTH CAROLINA	214,220	215,296	214,124	209,856	207,322
NORTH DAKOTA	19,815	19,678	19,185	18,490	18,139
OHIO	422,374	423,566	418,711	408,313	402,135
OKLAHOMA	105,552	108,270	107,196	103,113	100,920
OREGON	92,071	92,723	92,712	90,281	88,955
PENNSYLVANIA	243,949	237,634	232,184	223,557	216,663
PUERTO RICO	76,266	72,683	74,714	72,415	74,191
RHODE ISLAND	20,035	20,277	19,710	18,827	17,923
SOUTH CAROLINA	87,418	91,109	92,073	91,948	91,670
SOUTH DAKOTA	23,250	23,606	23,147	22,491	22,692
TENNESSEE	173,539	175,329	179,780	177,914	176,354
TEXAS	698,558	710,714	720,474	727,565	736,091
UTAH	49,370	49,334	48,499	46,638	45,526
VERMONT	11,216	10,927	10,607	10,094	9,722
VIRGIN ISLANDS ¹	2,485	2,461	2,487	1,992	1,864
VIRGINIA	177,785	180,388	179,353	176,157	173,511
WASHINGTON	195,750	198,102	196,106	191,491	187,061
WEST VIRGINIA	58,405	58,441	55,890	52,767	49,868
WISCONSIN	178,334	179,632	179,275	176,451	174,516
WYOMING	20,142	19,972	19,065	18,234	18,647
TOTALS	7,105,092	7,112,031	7,096,779	6,977,804	6,880,815

Source: Form OCSE-157, line 29.

¹ Virgin Islands data were unreliable for line 29 in FY 2017.

Table 89 Certified Federal Offset Caseload and Arrearage Amount Totals, 2018 ¹

STATES	TANF Cases	TANF Arrearage	Non-TANF Cases	Non-TANF Arrearage	Total Cases	Total Arrearage
ALABAMA	41,268	\$438,452,754	100,238	\$3,101,417,969	141,506	\$3,539,870,723
ALASKA	15,473	222,890,705	17,970	381,436,697	33,443	604,327,402
ARIZONA	34,271	1,534,816,237	56,196	1,469,967,811	90,467	3,004,784,048
ARKANSAS	12,646	35,671,463	42,861	521,459,419	55,507	557,130,882
CALIFORNIA	330,165	7,106,264,588	402,199	10,607,411,496	732,364	17,713,676,084
COLORADO	28,260	146,246,992	66,101	843,487,124	94,361	989,734,116
CONNECTICUT	45,871	605,579,603	56,621	989,795,028	102,492	1,595,374,631
DELAWARE	10,297	58,840,183	19,472	266,820,179	29,769	325,660,362
DIST. OF COL.	10,528	66,041,206	13,456	172,572,224	23,984	238,613,430
FLORIDA	62,169	365,599,327	338,992	6,157,308,879	401,161	6,522,908,206
GEORGIA	39,747	270,259,293	148,799	2,228,168,122	188,546	2,498,427,415
GUAM	643	11,131,007	2,699	49,157,784	3,342	60,288,791
HAWAII	15,930	160,509,606	22,225	302,713,003	38,155	463,222,609
IDAHO	8,388	39,068,680	31,979	458,055,329	40,367	497,124,009
ILLINOIS	65,598	450,948,869	169,463	2,840,913,237	235,061	3,291,862,106
INDIANA	37,070	248,563,955	117,203	1,845,858,667	154,273	2,094,422,622
IOWA	35,388	273,185,248	51,959	651,710,382	87,347	924,895,630
KANSAS	32,424	235,844,676	55,707	682,697,767	88,131	918,542,443
KENTUCKY	57,637	471,435,675	76,916	954,475,530	134,553	1,425,911,205
LOUISIANA	26,302	146,950,038	108,196	1,682,278,061	134,498	1,829,228,099
MAINE	16,725	197,797,506	18,990	254,363,103	35,715	452,160,609
MARYLAND	32,984	242,481,669	82,644	1,371,797,712	115,628	1,614,279,381
MASSACHUSETTS	39,288	433,242,201	69,447	1,494,659,500	108,735	1,927,901,701
MICHIGAN	97,344	1,272,434,401	224,388	3,684,621,896	321,732	4,957,056,297
MINNESOTA	40,395	257,041,687	73,072	1,128,518,119	113,467	1,385,559,806
MISSISSIPPI	17,787	49,489,872	99,918	1,275,117,903	117,705	1,324,607,775
MISSOURI	57,273	350,664,440	117,749	1,799,521,076	175,022	2,150,185,516
MONTANA	6,359	27,748,480	10,655	100,260,812	17,014	128,009,292
NEBRASKA	21,518	207,344,096	35,417	533,006,353	56,935	740,350,449
NEVADA	19,100	99,877,267	33,358	478,277,990	52,458	578,155,257
NEW HAMPSHIRE	6,573	35,966,813	13,025	159,361,159	19,598	195,327,972
NEW JERSEY	58,281	490,901,190	115,355	2,526,049,897	173,636	3,016,951,087
NEW MEXICO	14,158	126,942,553	27,448	546,723,875	41,606	673,666,428
NEW YORK	110,751	1,291,065,932	164,910	3,789,324,154	275,661	5,080,390,086
NORTH CAROLINA	33,741	129,053,868	108,553	1,193,349,939	142,294	1,322,403,807
NORTH DAKOTA	5,531	35,486,028	13,053	178,463,860	18,584	213,949,888
OHIO	139,204	1,003,516,462	263,042	3,797,014,048	402,246	4,800,530,510
OKLAHOMA	30,745	266,688,971	85,478	1,561,062,292	116,223	1,827,751,263
OREGON	51,460	530,920,442	63,643	845,042,457	115,103	1,375,962,899
PENNSYLVANIA	36,633	155,588,368	82,837	712,104,105	119,470	867,692,473
PUERTO RICO	13,079	77,504,342	90,804	1,075,226,939	103,883	1,152,731,281
RHODE ISLAND	6,163	40,727,169	10,542	142,872,263	16,705	183,599,432
SOUTH CAROLINA	35,100	176,902,780	77,245	1,088,803,974	112,345	1,265,706,754
SOUTH DAKOTA	8,011	50,565,444	16,292	197,518,997	24,303	248,084,441
TENNESSEE	78,507	590,941,696	146,581	2,618,508,793	225,088	3,209,450,489
TEXAS	152,552	1,722,822,334	684,483	15,077,644,462	837,035	16,800,466,796
UTAH	9,875	44,378,993	26,382	341,467,558	36,257	385,846,551
VERMONT	2,264	10,877,729	5,614	72,282,994	7,878	83,160,723
VIRGIN ISLANDS	535	4,105,408	2,154	36,817,673	2,689	40,923,081
VIRGINIA	62,380	461,255,712	106,668	1,941,720,456	169,048	2,402,976,168
WASHINGTON	78,683	520,899,179	112,914	1,444,920,907	191,597	1,965,820,086
WEST VIRGINIA	18,561	73,831,106	36,598	528,499,619	55,159	602,330,725
WISCONSIN	38,603	383,273,322	99,117	2,092,998,498	137,720	2,476,271,820
WYOMING	4,048	19,323,719	9,629	135,014,821	13,677	154,338,540
TOTALS	2,254,286	\$24,269,961,284	5,027,257	\$90,430,642,912	7,281,543	\$114,700,604,196

Source: Federal Systems; data as of September 27, 2018.

¹ Processing Year, the calendar year the collections actually took place.

Non-Cooperation and Good Cause

Table 90 Cases Open with a Determination of Non-Cooperation for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	2,225	1,875	1,700	1,561	1,472
ALASKA	301	317	288	251	257
ARIZONA	180	148	1,221	88	78
ARKANSAS	825	641	496	452	412
CALIFORNIA	21,913	21,781	18,924	17,965	16,615
COLORADO	1,080	955	1,033	1,161	1,115
CONNECTICUT	93	77	64	104	169
DELAWARE	519	807	813	1,013	1,031
DIST. OF COL.	9,244	9,038	9,278	6,172	5,954
FLORIDA	0	0	0	0	0
GEORGIA	280	317	330	307	320
GUAM	219	221	213	204	194
HAWAII	433	444	425	419	397
IDAHO	123	85	98	92	72
ILLINOIS	11,416	16,876	12,742	10,543	9,974
INDIANA	224	321	301	251	181
IOWA	464	444	453	388	326
KANSAS	356	359	300	258	232
KENTUCKY	1,994	1,798	1,969	2,142	1,909
LOUISIANA	1,368	1,185	1,215	734	456
MAINE	13	3	0	0	78
MARYLAND	269	290	263	209	197
MASSACHUSETTS	375	333	250	242	292
MICHIGAN	851	748	334	424	425
MINNESOTA	1,933	1,945	1,928	1,790	1,682
MISSISSIPPI	12,716	12,267	9,970	10,653	9,034
MISSOURI	127	91	42	33	29
MONTANA	1,771	1,613	1,634	1,391	1,159
NEBRASKA	1,760	2,314	2,245	2,190	2,511
NEVADA	4,172	3,941	3,890	3,775	3,607
NEW HAMPSHIRE	125	116	118	97	111
NEW JERSEY	873	629	530	426	358
NEW MEXICO	1,917	1,386	1,381	1,441	1,661
NEW YORK	2,853	3,464	3,762	3,472	3,130
NORTH CAROLINA	412	638	538	465	435
NORTH DAKOTA	623	316	279	312	253
OHIO	2,206	2,018	1,792	1,535	2,039
OKLAHOMA	2,519	2,465	2,445	2,679	2,335
OREGON	1,235	1,007	860	0	309
PENNSYLVANIA	16,414	15,886	13,818	11,731	10,542
PUERTO RICO	392	383	320	286	249
RHODE ISLAND	156	200	180	229	240
SOUTH CAROLINA	0	0	0	0	0
SOUTH DAKOTA	179	210	264	207	606
TENNESSEE	3,675	2,890	2,343	2,106	1,727
TEXAS	3,996	3,132	3,338	3,412	3,080
UTAH	17,929	19,251	21,390	23,153	24,179
VERMONT	146	99	105	114	90
VIRGIN ISLANDS	42	33	32	33	32
VIRGINIA	1,195	1,168	1,048	999	868
WASHINGTON	3,285	2,967	2,656	2,241	2,124
WEST VIRGINIA	146	148	104	86	63
WISCONSIN	693	515	411	385	301
WYOMING	52	35	33	34	34
TOTALS	138,307	140,190	130,166	120,255	114,944

Source: Form OCSE-157, line 37.

Table 91 Cases Open with Good Cause Determinations for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	49	40	37	26	24
ALASKA	83	105	88	84	66
ARIZONA	19	19	21	15	9
ARKANSAS	48	49	44	43	42
CALIFORNIA	1,615	1,144	1,039	1,103	1,184
COLORADO	2	1	1	3	5
CONNECTICUT	353	343	303	274	267
DELAWARE	11	13	11	14	7
DIST. OF COL.	25	26	22	22	22
FLORIDA	457	199	148	168	216
GEORGIA	0	8	3	0	0
GUAM	2	1	1	1	1
HAWAII	1	0	1	0	1
IDAHO	32	32	28	20	19
ILLINOIS	0	0	0	0	0
INDIANA	2	1	1	5	0
IOWA	6	3	3	3	1
KANSAS	36	22	17	8	12
KENTUCKY	167	157	40	54	35
LOUISIANA	34	33	31	26	20
MAINE	23	22	35	34	34
MARYLAND	8	6	4	3	5
MASSACHUSETTS	568	433	466	383	372
MICHIGAN	454	182	192	115	135
MINNESOTA	137	165	153	173	172
MISSISSIPPI	4	5	3	2	2
MISSOURI	1,208	1,322	1,482	1,654	1,891
MONTANA	12	17	32	18	25
NEBRASKA	92	95	109	95	115
NEVADA	117	118	130	165	232
NEW HAMPSHIRE	2	1	1	83	115
NEW JERSEY	878	753	540	420	348
NEW MEXICO	0	1	0	1	1
NEW YORK	1,314	1,342	1,508	1,492	1,399
NORTH CAROLINA	27	22	24	18	10
NORTH DAKOTA	0	0	0	0	0
OHIO	105	89	88	84	99
OKLAHOMA	31	44	60	41	61
OREGON	456	155	97	0	140
PENNSYLVANIA	18	21	20	29	27
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	252	258	249	202	208
SOUTH CAROLINA	105	72	81	461	69
SOUTH DAKOTA	12	11	10	9	9
TENNESSEE	405	241	182	149	153
TEXAS	238	213	230	242	258
UTAH	38	35	47	66	42
VERMONT	61	57	60	76	68
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	193	165	159	145	135
WASHINGTON	155	169	154	187	229
WEST VIRGINIA	27	34	34	52	38
WISCONSIN	58	57	51	69	63
WYOMING	0	0	0	0	0
TOTALS	9,940	8,301	8,040	8,337	8,386

Source: Form OCSE-157, line 38.

Table 92 Children with Paternity Resolved for Five Consecutive Fiscal Years ¹

STATES	2014	2015	2016	2017	2018
ALABAMA	200,421	194,323	190,146	186,106	180,944
ALASKA	45,333	44,450	42,199	39,751	38,412
ARIZONA	170,838	161,959	154,842	148,198	140,497
ARKANSAS	115,199	111,339	108,024	104,021	99,633
CALIFORNIA	1,245,386	1,222,546	1,194,310	1,160,260	1,129,307
COLORADO	147,658	146,004	144,863	143,232	138,433
CONNECTICUT	167,278	157,286	142,978	132,197	125,265
DELAWARE	68,435	70,863	69,002	69,701	68,458
DIST. OF COL.	34,279	33,863	32,752	30,979	30,032
FLORIDA	638,617	610,374	612,121	601,399	605,296
GEORGIA	508,284	517,581	526,214	527,398	504,998
GUAM	10,336	10,433	10,142	10,185	9,933
HAWAII	48,541	48,822	47,608	46,480	43,782
IDAHO	148,030	147,867	148,065	134,205	130,248
ILLINOIS	414,959	403,785	400,188	394,067	381,384
INDIANA	283,545	271,590	262,228	251,906	241,796
IOWA	148,600	144,716	142,477	140,037	137,269
KANSAS	133,030	128,218	133,909	132,314	131,082
KENTUCKY	266,927	253,232	246,984	241,266	237,453
LOUISIANA	291,090	274,861	266,035	261,185	253,134
MAINE	48,441	45,035	41,491	38,843	38,022
MARYLAND	205,890	202,718	197,006	190,602	186,052
MASSACHUSETTS	209,995	203,261	192,088	183,050	166,623
MICHIGAN	873,599	815,251	628,559	637,679	624,687
MINNESOTA	245,952	236,343	231,633	225,770	221,728
MISSISSIPPI	338,187	337,019	322,520	310,957	293,907
MISSOURI	445,082	436,533	423,425	415,963	409,281
MONTANA	38,769	37,421	36,870	36,235	35,284
NEBRASKA	146,536	147,779	147,987	146,124	143,583
NEVADA	100,677	97,308	96,755	94,097	91,176
NEW HAMPSHIRE	36,621	39,169	39,319	39,522	39,067
NEW JERSEY	442,766	430,540	419,308	401,433	378,805
NEW MEXICO	82,288	82,417	83,389	83,708	85,294
NEW YORK	847,264	833,780	792,178	758,899	730,167
NORTH CAROLINA	392,953	385,493	378,796	374,139	367,680
NORTH DAKOTA	45,964	44,529	43,549	41,524	40,128
OHIO	821,399	800,961	778,076	761,277	736,540
OKLAHOMA	205,818	205,879	206,265	200,181	192,287
OREGON	99,935	91,808	86,611	85,817	78,972
PENNSYLVANIA	430,523	421,556	408,605	396,607	383,974
PUERTO RICO	215,857	208,901	197,047	185,463	175,574
RHODE ISLAND	53,779	49,382	47,246	46,227	44,652
SOUTH CAROLINA	233,141	222,928	227,569	218,027	214,565
SOUTH DAKOTA	38,080	38,806	39,709	39,657	40,790
TENNESSEE	372,187	358,115	349,066	341,763	330,434
TEXAS	1,188,281	1,231,589	1,263,570	1,263,926	1,275,925
UTAH	112,034	115,694	115,544	113,291	110,817
VERMONT	18,892	18,035	17,303	16,542	15,906
VIRGIN ISLANDS	5,276	5,045	4,715	4,486	4,190
VIRGINIA	280,180	273,379	267,490	261,103	255,468
WASHINGTON	306,834	296,174	286,919	278,544	268,976
WEST VIRGINIA	121,500	112,315	104,889	98,750	92,852
WISCONSIN	354,619	354,589	352,632	350,114	348,831
WYOMING	25,404	24,961	24,722	23,996	23,562
TOTALS	14,471,509	14,158,825	13,727,938	13,419,203	13,073,155

Source: Form OCSE-157, line 7.

¹ Includes all children born within a marriage, legitimized by marriage or adoption, and children with paternity established or acknowledged.

Table 93 Total Number of Children in IV-D Cases for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	208,207	199,755	194,701	189,820	184,048
ALASKA	47,351	46,378	43,712	41,203	39,966
ARIZONA	182,920	172,779	164,677	156,537	147,555
ARKANSAS	124,162	118,495	114,043	109,744	104,872
CALIFORNIA	1,327,392	1,300,157	1,265,153	1,224,178	1,188,815
COLORADO	157,126	154,426	152,919	151,690	146,315
CONNECTICUT	179,635	164,738	147,825	136,044	128,510
DELAWARE	84,871	87,119	80,538	85,282	82,833
DIST. OF COL.	47,420	45,495	43,544	39,299	38,095
FLORIDA	715,755	667,152	669,861	656,368	660,681
GEORGIA	533,252	542,222	553,455	554,882	527,927
GUAM	11,347	11,508	11,232	11,286	11,061
HAWAII	75,847	73,318	69,337	65,621	59,964
IDAHO	157,762	156,328	155,940	139,367	135,076
ILLINOIS	504,979	508,241	488,288	475,573	462,673
INDIANA	291,598	278,973	268,747	257,988	247,011
IOWA	172,979	168,009	164,737	161,741	158,297
KANSAS	147,381	138,443	146,900	144,524	143,253
KENTUCKY	287,707	271,662	265,366	260,496	257,419
LOUISIANA	319,628	298,454	286,573	280,705	271,715
MAINE	81,734	73,828	67,255	62,056	59,754
MARYLAND	224,339	220,367	214,511	206,544	204,424
MASSACHUSETTS	227,137	220,152	207,874	198,349	200,996
MICHIGAN	955,532	881,557	881,343	877,852	845,634
MINNESOTA	261,628	250,210	245,095	239,540	235,564
MISSISSIPPI	378,437	370,473	354,840	344,663	322,548
MISSOURI	469,255	456,080	441,300	433,604	429,940
MONTANA	40,564	39,138	38,771	38,067	37,061
NEBRASKA	153,896	155,245	155,522	153,262	151,379
NEVADA	110,651	105,747	105,395	101,476	97,639
NEW HAMPSHIRE	38,345	41,271	41,506	41,438	41,033
NEW JERSEY	493,396	473,528	456,279	433,961	407,084
NEW MEXICO	92,815	90,566	91,828	93,351	97,061
NEW YORK	929,653	911,570	852,562	809,082	776,146
NORTH CAROLINA	426,112	418,908	413,936	411,497	405,532
NORTH DAKOTA	46,934	45,318	44,275	42,270	40,850
OHIO	865,594	839,537	813,463	792,221	764,571
OKLAHOMA	224,880	223,500	223,836	215,800	206,752
OREGON	233,329	205,544	187,199	181,286	156,729
PENNSYLVANIA	541,120	529,302	509,296	496,245	481,997
PUERTO RICO	215,993	209,031	197,145	185,533	175,636
RHODE ISLAND	60,242	54,192	51,240	50,856	49,956
SOUTH CAROLINA	265,671	249,907	254,491	242,144	238,333
SOUTH DAKOTA	40,485	41,137	42,501	42,416	44,507
TENNESSEE	401,891	383,824	373,762	366,485	354,486
TEXAS	1,689,695	1,742,807	1,773,253	1,736,585	1,723,910
UTAH	116,433	120,278	120,337	117,742	115,292
VERMONT	19,855	18,884	18,151	17,353	16,719
VIRGIN ISLANDS	7,738	7,296	6,782	6,402	5,933
VIRGINIA	294,743	287,806	282,305	275,103	269,529
WASHINGTON	323,039	311,531	301,786	293,191	283,195
WEST VIRGINIA	128,374	116,942	108,642	102,354	96,471
WISCONSIN	374,961	374,304	372,936	371,218	370,587
WYOMING	25,949	25,502	25,341	24,874	24,480
TOTALS	16,337,739	15,898,934	15,562,306	15,147,168	14,727,814

Source: Form OCSE-157, line 4.

Table 94 Number of Children Determined Eligible For Medicaid for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	129,647	126,113	121,992	103,694	101,730
ALASKA	6,846	6,168	6,042	5,746	4,878
ARIZONA	28,271	25,265	23,275	21,677	20,062
ARKANSAS	74,610	69,561	54,800	76,233	63,339
CALIFORNIA	545,096	516,559	440,969	388,064	354,017
COLORADO	1,409	1,910	2,701	4,873	2,981
CONNECTICUT	103,134	14,712	6,460	4,811	4,006
DELAWARE	37,419	52,790	36,786	51,983	50,132
DIST. OF COL.	31,568	27,386	26,717	24,150	24,114
FLORIDA	214,689	192,697	186,367	178,272	176,018
GEORGIA	296,535	306,549	309,637	309,785	294,279
GUAM	0	0	0	0	0
HAWAII	0	0	0	0	0
IDAHO	76,181	75,147	74,457	62,764	50,383
ILLINOIS	311,463	305,141	291,916	282,956	255,323
INDIANA	13,608	18,746	25,224	28,843	31,950
IOWA	115,430	114,727	116,372	117,106	115,350
KANSAS	80,321	61,996	47,682	75,955	75,029
KENTUCKY	146,172	118,658	120,703	127,791	131,279
LOUISIANA	259,656	248,559	223,935	212,248	203,993
MAINE	15,529	11,432	9,192	7,632	6,931
MARYLAND	0	0	0	0	0
MASSACHUSETTS	52,536	56,672	42,651	37,228	39,378
MICHIGAN	539,419	495,667	477,932	486,556	491,953
MINNESOTA	126,542	100,413	89,866	46,415	62,434
MISSISSIPPI	0	0	0	0	0
MISSOURI	102,940	22,276	16,039	14,660	14,172
MONTANA	12,447	9,880	9,388	5,241	3,858
NEBRASKA	82,686	83,490	82,332	76,566	66,340
NEVADA	60,194	58,471	56,817	54,565	52,332
NEW HAMPSHIRE	18,767	21,985	23,596	27,069	26,617
NEW JERSEY	51,768	42,423	34,131	28,714	25,105
NEW MEXICO	35,200	27,006	24,634	23,113	23,827
NEW YORK	309,016	290,567	260,202	215,262	184,841
NORTH CAROLINA	306,705	302,642	295,442	296,415	294,748
NORTH DAKOTA	2,346	558	539	477	552
OHIO	442,641	411,316	372,563	400,385	393,825
OKLAHOMA	131,825	129,705	131,465	123,727	116,682
OREGON	158,954	154,266	148,950	117,818	79,240
PENNSYLVANIA	296,050	297,849	291,498	246,538	276,091
PUERTO RICO	51	69	98	83	82
RHODE ISLAND	44,619	40,176	38,105	38,183	37,855
SOUTH CAROLINA	169,158	25,195	28,469	27,846	25,755
SOUTH DAKOTA	20,819	21,873	23,187	22,561	24,130
TENNESSEE	291,231	279,480	272,545	282,448	218,010
TEXAS	856,770	838,090	826,567	797,708	781,980
UTAH	56,676	60,134	60,149	56,000	53,300
VERMONT	0	0	0	0	0
VIRGIN ISLANDS	2	2	2	2	0
VIRGINIA	156,895	17	155,651	157,641	158,668
WASHINGTON	151,144	155,549	150,111	143,744	136,910
WEST VIRGINIA	75,070	67,195	60,034	55,596	48,634
WISCONSIN	174,468	172,952	167,720	166,888	170,798
WYOMING	6,685	6,383	5,767	5,376	5,608
TOTALS	7,221,208	6,466,417	6,271,677	6,039,408	5,779,519

Source: Form OCSE-157, line 33.

Table 95 Number of Children Determined Eligible For Medicaid Covered by Private Health Insurance for Five Consecutive Fiscal Years

STATES	2014	2015	2016	2017	2018
ALABAMA	22,093	20,354	20,479	15,842	17,140
ALASKA	282	222	222	213	192
ARIZONA	4,274	4,135	4,135	4,133	3,952
ARKANSAS	13,610	12,374	8,871	11,330	7,879
CALIFORNIA	60,807	53,930	44,359	38,229	34,547
COLORADO	12	20	14	43	45
CONNECTICUT	10,279	1,744	701	518	406
DELAWARE	3,676	5,237	3,758	4,751	6,050
DIST. OF COL.	2,487	2,081	2,243	2,385	2,446
FLORIDA	12,186	13,678	14,916	14,731	16,062
GEORGIA	50,627	53,930	54,591	55,475	56,322
GUAM	0	0	0	0	0
HAWAII	3,545	3,438	2,960	2,663	2,320
IDAHO	16,665	16,881	16,056	13,281	9,628
ILLINOIS	32,776	33,855	34,350	34,316	31,315
INDIANA	187	284	456	512	569
IOWA	31,261	31,727	31,193	30,297	28,595
KANSAS	6,976	5,496	3,490	5,413	4,829
KENTUCKY	38,175	32,093	19,392	18,154	17,141
LOUISIANA	46,694	47,779	48,317	43,607	38,476
MAINE	1,338	834	541	408	328
MARYLAND	0	0	0	0	0
MASSACHUSETTS	4,042	4,734	3,600	3,108	2,457
MICHIGAN	76,796	73,856	67,168	68,812	72,146
MINNESOTA	15,318	11,776	10,449	6,051	7,802
MISSISSIPPI	0	0	0	0	0
MISSOURI	18,685	3,518	2,532	2,577	2,610
MONTANA	1,585	1,432	1,370	794	632
NEBRASKA	17,813	17,885	16,904	13,837	9,661
NEVADA	8,526	9,263	9,038	9,286	9,680
NEW HAMPSHIRE	1,686	1,747	1,877	1,913	1,909
NEW JERSEY	2,153	1,835	2,091	2,103	1,955
NEW MEXICO	7,255	5,836	4,894	4,283	3,965
NEW YORK	33,901	32,379	27,385	19,205	14,639
NORTH CAROLINA	42,208	41,825	37,520	33,926	30,578
NORTH DAKOTA	594	85	76	52	58
OHIO	86,434	79,912	71,273	74,553	71,575
OKLAHOMA	20,893	20,976	20,655	19,069	17,594
OREGON	8,412	9,787	11,089	7,443	7,888
PENNSYLVANIA	180,877	187,627	187,208	160,387	177,319
PUERTO RICO	0	0	0	0	0
RHODE ISLAND	8,690	6,757	6,429	5,803	5,174
SOUTH CAROLINA	2,750	458	436	345	278
SOUTH DAKOTA	4,463	4,664	4,526	4,202	4,350
TENNESSEE	30,640	24,356	30,857	33,059	25,786
TEXAS	140,991	129,347	119,714	111,510	103,226
UTAH	17,321	19,015	19,458	17,630	16,539
VERMONT	1,257	1,165	0	0	0
VIRGIN ISLANDS	0	0	0	0	0
VIRGINIA	24,117	2	23,742	25,315	26,054
WASHINGTON	18,237	19,665	18,971	18,273	17,669
WEST VIRGINIA	8,655	8,579	7,186	6,853	6,111
WISCONSIN	34,848	35,091	33,813	32,639	32,221
WYOMING	1,255	962	754	808	893
TOTALS	1,178,352	1,094,626	1,052,059	980,137	949,011

Source: Form OCSE-157, line 34.

Table 96 Tax Offset and Administrative Offset Programs (TANF and Non-TANF Combined), 2018 ¹

STATES	Tax Offset Program		Administrative Offset Program	
	Offsets	Amounts	Offsets	Amounts
ALABAMA	17,731	\$27,699,015	566	\$154,123
ALASKA	4,407	6,789,449	135	103,992
ARIZONA	15,676	26,537,408	443	288,818
ARKANSAS	10,961	16,298,387	257	102,266
CALIFORNIA	101,803	145,446,893	2,909	1,150,732
COLORADO	14,324	20,392,022	288	109,455
CONNECTICUT	14,726	20,037,065	422	191,316
DELAWARE	4,241	5,586,766	36	15,546
DIST. OF COL.	3,002	3,447,648	191	73,885
FLORIDA	70,795	118,816,140	414	363,872
GEORGIA	30,350	44,840,867	1	85
GUAM	254	454,428	19	11,689
HAWAII	6,204	8,430,733	109	39,445
IDAHO	8,084	12,101,524	132	63,288
ILLINOIS	35,187	49,353,242	791	301,941
INDIANA	29,601	41,101,907	226	230,271
IOWA	13,943	17,897,248	183	134,304
KANSAS	14,253	20,671,414	185	159,479
KENTUCKY	25,263	33,630,124	273	199,926
LOUISIANA	21,225	36,266,763	326	127,119
MAINE	5,673	7,807,940	96	41,052
MARYLAND	16,973	24,148,928	743	294,387
MASSACHUSETTS	14,856	19,807,945	216	108,313
MICHIGAN	51,337	66,944,494	2	406
MINNESOTA	18,175	23,320,889	0	0
MISSISSIPPI	24,393	37,224,580	127	105,245
MISSOURI	27,807	39,214,939	590	279,006
MONTANA	3,847	4,711,052	97	60,555
NEBRASKA	8,784	10,776,399	200	110,044
NEVADA	9,654	14,057,874	135	81,649
NEW HAMPSHIRE	3,996	5,273,936	26	16,129
NEW JERSEY	29,627	42,877,400	794	364,362
NEW MEXICO	7,171	11,544,028	216	80,174
NEW YORK	37,876	48,699,318	2	495
NORTH CAROLINA	28,652	35,523,474	63	55,393
NORTH DAKOTA	3,415	5,339,745	115	92,094
OHIO	68,015	90,844,304	0	0
OKLAHOMA	22,312	35,027,463	531	269,495
OREGON	15,264	21,173,628	205	138,619
PENNSYLVANIA	28,416	32,972,276	0	0
PUERTO RICO	14,154	28,928,242	515	258,092
RHODE ISLAND	3,459	4,576,803	28	7,290
SOUTH CAROLINA	15,108	18,824,631	170	103,494
SOUTH DAKOTA	4,885	6,916,294	48	12,200
TENNESSEE	36,337	50,829,792	612	315,449
TEXAS	158,038	256,828,675	6	928
UTAH	7,810	11,579,930	65	44,378
VERMONT	2,057	2,542,284	28	9,308
VIRGIN ISLANDS	231	381,975	36	20,818
VIRGINIA	29,892	39,039,504	106	70,304
WASHINGTON	30,870	41,376,077	456	436,305
WEST VIRGINIA	10,059	12,661,143	74	42,098
WISCONSIN	27,903	39,703,120	0	0
WYOMING	3,460	5,166,611	31	22,214
TOTALS	1,212,536	\$1,752,444,733	14,239	\$7,261,849

Source: Federal Systems

¹ Processing Year, the calendar year the collections actually took place.

Table 97 Federal Systems, FY 2018

NATIONAL FEDERAL SYSTEMS STATISTICS - National Directory of New Hires (NDNH)		10/1/2017 - 9/30/2018
Total Number of Records Posted by Data Type ¹		792,250,797
New Hire (NH)		69,597,430
Quarterly Wage (QW)		704,908,869
Unemployment Insurance (UI)		17,744,498
NATIONAL FEDERAL SYSTEMS STATISTICS - Federal Case Registry (FCR)		-
Total Number of Cases in the FCR (As of End of the FY)		19,481,120
IV-D Cases		15,057,400
Non IV-D Cases		4,423,720
Total Number of Unique Persons in the FCR by Participant Type (As of End of the FY) ²		45,898,415
NonCustodial Parents (NCP)		12,763,615
Putative Fathers (PF)		786,623
Custodial Parties (CP)		13,840,548
Children (CH)		21,249,038
Total Number of Unique Persons (NCPs and PFs) Matched by Data Type ³		7,680,111
New Hire (NH)		3,869,983
Quarterly Wage (QW)		7,333,691
Unemployment Insurance (UI)		1,256,585
NATIONAL FEDERAL SYSTEMS STATISTICS - Multistate Financial Institution Data Match (MSFIDM)		-
Number of Obligor with Account Matches (Average of Four Quarters for the FY) ⁴		2,188,698
Number of Account Matches Returned (Average of Four Quarters for the FY) ⁴		5,476,702
Number of Multistate Financial Institutions (MSFIs)		3,727
NATIONAL FEDERAL SYSTEMS STATISTICS - CSENet ⁵		-
Valid Transactions		9,562,230
Exchange Agreements (As of End of the FY)		17,252

Source: Federal Systems

¹ The Total Number of Records Posted to the NDNH includes records submitted by both states and federal agencies. Therefore, the national totals are higher than the totals reported in the state-by-state report because that report does not include any records posted by federal agencies.

² The Total Number of Unique Persons in the FCR is derived by unduplicating SSNs across all participant types. The figures for the individual participant types are unduplicated within that category but not between them--i.e., an individual may appear in more than one category, but is only counted once within that category and only once in the total. As a result, the counts for the individual participant types may not add up to the Total Number of Unique Persons in the FCR. In addition, an individual can be a child support case participant in more than one state but is only counted once in the nationwide total.

³ The Total Number of Unique Persons (NCPs and PFs) Matched is derived by unduplicating SSNs located across all data types (NH, QW, UI). The figure is unduplicated within each data type but not between them--i.e., an individual may appear in more than one category but is only counted once in that category and once in the total. As a result, the individual NH, QW, and UI counts may not add up to the Total Number of Unique Persons Matched.

⁴ The MSFIDM match is performed quarterly. If an obligor has an account open over two quarters, the match would be duplicated each quarter. To compensate for this, the average of the four quarters during the fiscal year was used. Since an obligor can have more than one account, there are always more accounts than obligors located.

⁵ States use the Child Support Enforcement Network (CSENet) to communicate case data and requests to other states automated systems in order to process interstate cases more effectively. A valid transaction involves the complete process of one state initiating and forwarding a request, and the appropriate state receiving this request. An Exchange agreement allows one state to forward a request to another state using CSENet. The total number of exchange agreements that an individual state has reflects the number of other states that it can send requests to. The national total is the sum of exchange agreements in all states.

Table 98 Federal Systems, 2018 ¹

NATIONAL FEDERAL SYSTEMS STATISTICS - FEDERAL OFFSET PROGRAM		
Category	Amount	Percent
Total Net Collections and Percent of Total	\$1,759,706,582	-
Offset ²	\$1,752,444,733	99.6%
Administrative Offset ²	\$7,261,849	0.4%
TANF ³	\$280,335,412	15.9%
Non-TANF ³	\$1,479,371,170	84.1%
Total Number of Offsets and Percent of Total	1,226,775	-
Tax Offset ²	1,212,536	98.8%
Administrative Offset ²	14,239	1.2%
TANF ³	247,796	20.2%
Non-TANF ³	978,979	79.8%
Total Certified Caseload and Percent of Total (As of End of the Year) ¹	7,446,158	-
TANF Cases ⁴	2,270,879	30.5%
Non-TANF Cases ⁴	5,175,279	69.5%
Total Certified Arrearages and Percent of Total (As of End of the Year) ¹	\$116,017,636,026	-
TANF	\$24,100,780,782	20.8%
Non-TANF	\$91,916,855,244	79.2%

Source: Federal Systems

¹ Processing Year, the calendar year the collections actually took place.

² Tax Offsets are based on intercepts of Federal Tax Refunds, while Administrative Offsets are based on intercepts of certain federal payments such as vendor and miscellaneous payments (that is, expense reimbursement payments and travel payments) and federal retirement payments. The tax and administrative figures add up to the Total figures and include both TANF and Non-TANF.

³ The TANF and Non-TANF figures add up to the Total figures and include both Tax and Administrative Offsets.

⁴ A certified case may be representative of an individual debt or an accumulation of TANF or Non-TANF debts. The criteria for certification of a debt for Federal Income Tax Refund Offset are as follows:

In TANF or Title IV-E foster care cases: the amount of past-due support must be at least \$150.

In Non-TANF or Medicaid-only cases: the amount of past-due support must be at least \$500.

The criterion for certification of a debt for Administrative Offset is the amount of past-due support must be at least \$25.

Table 99 Federal Systems National Directory of New Hires (NDNH), FY 2018

Number of Records Posted by Data Type				
STATES	Total	New Hire	Quarterly Wage	Unemployment Insurance
ALABAMA	9,995,911	1,084,541	8,709,185	202,185
ALASKA	1,674,540	80,936	1,493,547	100,057
ARIZONA	14,828,290	2,250,204	12,275,674	302,412
ARKANSAS	6,309,451	808,677	5,400,159	100,615
CALIFORNIA	86,484,214	6,400,079	77,115,415	2,968,720
COLORADO	14,318,452	2,134,022	11,972,451	211,979
CONNECTICUT	7,786,649	477,932	7,029,868	278,849
DELAWARE	2,301,954	277,334	1,979,823	44,797
DIST. OF COL.	3,515,358	178,006	3,252,407	84,945
FLORIDA	43,510,007	4,254,365	38,981,999	273,643
GEORGIA	23,318,053	2,807,088	20,158,054	352,911
GUAM ¹	10,207	10,207	0	0
HAWAII	2,957,330	176,367	2,708,482	72,481
IDAHO	3,339,134	281,321	2,998,245	59,568
ILLINOIS	29,037,446	1,993,989	26,362,639	680,818
INDIANA	17,934,740	1,810,150	15,883,322	241,268
IOWA	5,940,044	462,393	5,279,836	197,815
KANSAS	6,977,257	641,729	6,265,046	70,482
KENTUCKY	9,409,660	707,661	8,471,345	230,654
LOUISIANA	9,490,296	844,991	8,507,529	137,776
MAINE	3,056,772	252,705	2,760,499	43,568
MARYLAND	12,968,345	1,398,821	11,422,541	146,983
MASSACHUSETTS	19,281,147	1,649,931	17,224,932	406,284
MICHIGAN	23,612,417	2,466,914	20,699,626	445,877
MINNESOTA	15,908,346	2,468,456	13,103,295	336,595
MISSISSIPPI	5,643,963	439,939	5,100,299	103,725
MISSOURI	13,652,667	1,168,140	12,142,540	341,987
MONTANA	2,330,602	146,440	2,122,164	61,998
NEBRASKA	5,021,064	576,933	4,381,919	62,212
NEVADA	6,625,159	478,001	6,008,309	138,849
NEW HAMPSHIRE	3,765,216	244,408	3,476,625	44,183
NEW JERSEY	20,428,784	1,629,962	17,267,604	1,531,218
NEW MEXICO	3,980,905	399,094	3,512,756	69,055
NEW YORK	45,959,596	2,083,607	42,596,765	1,279,224
NORTH CAROLINA	22,764,981	2,007,440	20,554,066	203,475
NORTH DAKOTA	2,145,297	185,790	1,903,597	55,910
OHIO	27,870,668	2,877,392	24,413,421	579,855
OKLAHOMA	7,930,241	718,760	7,068,977	142,504
OREGON	8,545,796	730,926	7,538,788	276,082
PENNSYLVANIA	29,908,738	3,211,853	25,674,847	1,022,038
PUERTO RICO	2,399,517	74,740	2,139,182	185,595
RHODE ISLAND	2,458,082	194,625	2,179,479	83,978
SOUTH CAROLINA	10,356,623	945,752	9,301,090	109,781
SOUTH DAKOTA	2,122,048	210,601	1,891,091	20,356
TENNESSEE	15,606,132	2,064,202	13,410,404	131,526
TEXAS	62,554,606	6,234,107	54,900,485	1,420,014
UTAH	7,620,382	1,109,860	6,414,266	96,256
VERMONT	1,511,565	92,240	1,379,421	39,904
VIRGIN ISLANDS	166,494	4,311	135,778	26,405
VIRGINIA	18,215,897	1,877,564	16,141,330	197,003
WASHINGTON	38,286,158	1,423,371	36,125,774	737,013
WEST VIRGINIA	3,425,861	227,811	3,087,312	110,738
WISCONSIN	15,109,803	1,460,595	12,989,904	659,304
WYOMING	1,378,488	121,736	1,233,724	23,028
TOTALS ²	761,751,353	68,859,019	675,147,836	17,744,498

Source: Federal Systems, National Directory of New Hires (NDNH)

¹ Guam does not report Quarterly Wage or Unemployment Insurance to NDNH.² These totals reflect what is reported from state agencies and do not include any reporting by federal agencies. Therefore, the state totals are lower than what is reported at national level.

Table 100 Federal Systems Number of Cases in the FCR, FY 2018

Reporting Period (as of 9/30/2018)			
STATES	Total	IV-D Cases	NON-IV-D Cases
ALABAMA	254,483	226,621	27,862
ALASKA	61,530	44,034	17,496
ARIZONA	293,616	181,451	112,165
ARKANSAS	105,986	95,039	10,947
CALIFORNIA	1,380,448	1,140,567	239,881
COLORADO	252,616	144,714	107,902
CONNECTICUT	196,458	193,359	3,099
DELAWARE	88,123	83,913	4,210
DIST. OF COL.	49,466	44,261	5,205
FLORIDA	1,231,009	669,845	561,164
GEORGIA	484,794	468,347	16,447
GUAM	6,650	6,503	147
HAWAII	184,238	139,107	45,131
IDAHO	148,271	104,007	44,264
ILLINOIS	1,049,357	489,312	560,045
INDIANA	432,272	266,387	165,885
IOWA	250,290	165,468	84,822
KANSAS	223,810	138,252	85,558
KENTUCKY	312,494	296,782	15,712
LOUISIANA	292,681	290,908	1,773
MAINE	55,296	44,132	11,164
MARYLAND	362,268	355,577	6,691
MASSACHUSETTS	232,393	212,413	19,980
MICHIGAN	1,040,558	958,115	82,443
MINNESOTA	282,389	220,332	62,057
MISSISSIPPI	316,520	306,808	9,712
MISSOURI	856,818	332,937	523,881
MONTANA	63,631	37,861	25,770
NEBRASKA	146,764	105,733	41,031
NEVADA	176,756	92,403	84,353
NEW HAMPSHIRE	109,692	40,889	68,803
NEW JERSEY	305,134	298,046	7,088
NEW MEXICO	72,485	72,007	478
NEW YORK	1,043,459	829,932	213,527
NORTH CAROLINA	558,145	504,799	53,346
NORTH DAKOTA	54,044	36,534	17,510
OHIO	899,517	854,516	45,001
OKLAHOMA	391,906	194,593	197,313
OREGON	164,429	161,220	3,209
PENNSYLVANIA	371,156	358,898	12,258
PUERTO RICO	219,609	212,707	6,902
RHODE ISLAND	57,519	49,231	8,288
SOUTH CAROLINA	177,143	177,124	19
SOUTH DAKOTA	73,658	57,398	16,260
TENNESSEE	423,217	359,260	63,957
TEXAS	2,005,783	1,780,519	225,264
UTAH	177,929	88,538	89,391
VERMONT	30,372	17,846	12,526
VIRGIN ISLANDS	8,803	8,712	91
VIRGINIA	497,593	293,543	204,050
WASHINGTON	319,007	314,485	4,522
WEST VIRGINIA	130,551	105,935	24,616
WISCONSIN	482,462	350,587	131,875
WYOMING	75,522	34,893	40,629
TOTALS	19,481,120	15,057,400	4,423,720

Source: Federal Systems

Table 101 Federal Systems Number of Unique Persons in the FCR by Participant Type, FY 2018

Reporting Period (as of 9/30/2018)					
STATES	Total Unique Persons ¹	Noncustodial Parents	Putative Fathers ²	Custodial Parties	Children
ALABAMA	672,274	144,736	55,525	199,949	306,035
ALASKA	169,055	48,025	992	46,970	82,986
ARIZONA	913,742	243,173	10,265	254,703	427,076
ARKANSAS	317,684	85,315	4,037	89,097	144,736
CALIFORNIA	3,569,501	1,080,513	4,273	1,134,642	1,416,045
COLORADO	686,914	199,674	NA	199,477	303,561
CONNECTICUT	491,544	131,171	10,289	155,829	224,981
DELAWARE	232,056	55,316	11,158	68,260	110,162
DIST. OF COL.	137,338	36,816	4,101	39,415	61,732
FLORIDA	3,075,950	887,876	15,448	922,503	1,354,960
GEORGIA	1,306,355	379,725	NA	381,013	574,812
GUAM	22,160	4,558	1,223	5,882	10,920
HAWAII	386,604	123,799	NA	126,036	175,183
IDAHO	408,639	114,458	3,101	118,377	201,110
ILLINOIS	2,257,963	653,515	24,114	697,273	1,006,453
INDIANA	1,209,065	343,894	NA	351,093	560,899
IOWA	592,900	165,848	14,281	181,148	267,543
KANSAS	582,394	180,953	1,449	174,817	246,799
KENTUCKY	772,775	229,119	NA	225,263	348,698
LOUISIANA	791,579	214,736	703	230,164	361,523
MAINE	163,374	44,174	743	47,569	75,985
MARYLAND	936,711	256,313	NA	277,812	447,209
MASSACHUSETTS	686,599	182,579	10,276	202,692	308,882
MICHIGAN	2,556,520	693,353	48,669	777,602	1,288,423
MINNESOTA	683,911	214,971	NA	217,295	275,631
MISSISSIPPI	787,985	196,602	28,317	228,266	374,912
MISSOURI	1,941,521	641,789	13,878	651,345	784,520
MONTANA	168,319	51,119	1,524	51,281	71,734
NEBRASKA	423,333	118,209	NA	114,258	212,663
NEVADA	414,081	143,096	5,871	147,406	129,103
NEW HAMPSHIRE	244,170	69,966	1,709	70,540	112,628
NEW JERSEY	871,799	230,901	15,164	252,200	400,172
NEW MEXICO	220,876	52,299	7,073	62,882	104,033
NEW YORK	2,616,754	685,262	104,377	763,710	1,188,393
NORTH CAROLINA	1,417,302	394,351	27,909	432,313	624,124
NORTH DAKOTA	137,393	40,854	1,457	41,259	65,799
OHIO	2,174,413	622,366	16,992	660,754	973,901
OKLAHOMA	1,065,249	316,962	499	328,345	516,182
OREGON	483,459	132,613	3,136	140,319	225,257
PENNSYLVANIA	1,098,487	308,644	9,815	320,189	477,384
PUERTO RICO	597,035	168,036	2,615	190,011	246,124
RHODE ISLAND	161,903	38,318	7,628	47,866	73,837
SOUTH CAROLINA	510,471	141,529	NA	146,619	231,066
SOUTH DAKOTA	178,674	45,963	11,334	54,226	76,446
TENNESSEE	1,139,492	292,941	45,809	326,754	527,722
TEXAS	5,594,699	1,385,725	226,609	1,580,938	2,721,678
UTAH	475,899	131,885	2,395	136,076	228,783
VERMONT	82,999	24,504	2	24,583	38,009
VIRGIN ISLANDS	20,150	4,015	2,866	7,249	6,547
VIRGINIA	1,209,473	344,517	16,062	357,923	548,691
WASHINGTON	799,215	205,055	15,461	242,068	371,057
WEST VIRGINIA	320,253	103,493	2,170	101,026	122,911
WISCONSIN	1,099,835	321,237	11,868	356,260	510,462
WYOMING	176,649	59,917	NA	56,044	70,532
TOTALS	45,898,415	12,763,615	786,623	13,840,548	21,249,038

Source: Federal Systems, Federal Case Registry (FCR)

¹ The Total Unique Persons in the FCR is derived by unduplicating SSNs across all participant types. The figures for the individual participant types are unduplicated within that category but not between them --i.e., an individual may appear in more than one category, but is only counted once within that category and only once in the total. As a result, the counts for the individual participant types may not add up to the Total Unique Persons in the FCR. In addition, an individual can be a child support case participant in more than one state; in these situations they are counted in the total for each individual state in which they are a participant but are only counted once in nationwide total. As a result, the individual state totals add up to more than the nationwide total.

² Some states code their Putative Fathers as NCPs when submitting them to the FCR. For those states Putative Fathers are included in the NCP figure instead of the PF figure, which is NA.

Table 102 Federal Systems Number of Unique Persons (NCPs and PFs) in the FCR Matched by Participant Type, FY 2018

Reporting Period (10/1/2017 - 9/30/2018)				
STATES	Unique NCPs and PFs Matched ¹	New Hire	Quarterly Wage	Unemployment Insurance
ALABAMA	119,452	54,643	114,015	15,122
ALASKA	11,833	6,297	9,839	1,408
ARIZONA	55,567	33,379	41,606	6,559
ARKANSAS	34,755	22,411	24,301	2,973
CALIFORNIA	651,249	278,835	621,306	125,809
COLORADO	47,405	30,972	31,507	3,871
CONNECTICUT	53,847	28,837	41,688	5,585
DELAWARE	26,213	14,294	20,158	3,331
DIST. OF COL.	23,052	8,924	22,135	3,779
FLORIDA	201,022	118,485	140,550	18,511
GEORGIA	115,620	66,216	79,707	6,763
GUAM	2,000	812	1,633	102
HAWAII	25,533	9,767	22,251	2,051
IDAHO	30,163	14,312	24,487	3,262
ILLINOIS	128,169	75,630	91,570	11,860
INDIANA	169,423	86,508	164,202	17,354
IOWA	44,971	26,422	32,883	3,852
KANSAS	86,935	26,714	85,177	10,710
KENTUCKY	67,361	42,416	43,763	3,553
LOUISIANA	72,073	49,426	49,406	7,442
MAINE	11,258	6,389	8,633	1,047
MARYLAND	157,686	42,385	154,089	7,678
MASSACHUSETTS	115,947	44,796	112,279	15,567
MICHIGAN	139,370	83,646	95,487	10,463
MINNESOTA	52,383	29,854	36,950	4,674
MISSISSIPPI	101,636	59,721	82,233	9,497
MISSOURI	182,810	53,003	179,372	7,262
MONTANA	12,003	6,724	9,044	1,145
NEBRASKA	29,609	16,310	21,969	2,339
NEVADA	43,569	23,659	34,247	5,369
NEW HAMPSHIRE	15,168	7,719	12,106	1,339
NEW JERSEY	87,202	45,137	65,881	9,193
NEW MEXICO	45,362	19,822	43,339	4,386
NEW YORK	170,486	94,264	128,823	17,982
NORTH CAROLINA	135,080	77,881	94,340	9,883
NORTH DAKOTA	11,322	6,000	8,832	909
OHIO	491,382	266,739	478,194	70,614
OKLAHOMA	120,898	33,480	118,351	11,350
OREGON	101,586	35,282	96,626	16,403
PENNSYLVANIA	278,200	109,113	266,591	62,337
PUERTO RICO	59,558	28,582	55,603	6,396
RHODE ISLAND	16,066	6,961	14,108	1,674
SOUTH CAROLINA	56,890	36,130	38,190	3,733
SOUTH DAKOTA	14,969	7,574	11,964	1,222
TENNESSEE	97,591	63,798	62,623	5,547
TEXAS	350,252	204,542	234,357	20,595
UTAH	33,294	22,901	21,048	3,093
VERMONT	6,403	3,985	4,964	652
VIRGIN ISLANDS	1,966	842	1,822	185
VIRGINIA	165,226	74,424	160,952	14,865
WASHINGTON	65,431	32,651	50,374	5,908
WEST VIRGINIA	65,744	21,697	64,240	10,784
WISCONSIN	170,273	72,649	147,162	30,446
WYOMING	21,073	7,127	20,647	2,756
TOTALS ²	5,394,336	2,641,087	4,597,624	631,190

Source: Federal Systems, Federal Case Registry (FCR)

¹ The Unique NCPs and PFs Matched is derived by unduplicating SSNs located across all data types (NH, QW, and UI). The figure is unduplicated within each data type but not between them--i.e., an individual may appear in more than one category but is only counted once in that category and once in the Unique Persons Matched column. As a result, the individual NH, QW, and UI counts may not add up to the Unique Persons Matched figure.

² These totals are summations of the individual state totals. Since an individual may be involved in child support cases in more than one state, there may be duplicates between the states. Therefore, these totals are higher than the unduplicated totals that are reported at the national level.

Table 103 Federal Systems Net Collections - Federal Offset Program, 2018 ¹

Reporting Period (1/1/2018 - 12/31/2018)					
STATES	Total	Tax Offsets ²	Administrative Offsets ²	TANF ³	Non-TANF ³
ALABAMA	\$27,853,137	\$27,699,015	\$154,123	\$3,031,406	\$24,821,731
ALASKA	6,893,441	6,789,449	103,992	2,117,053	4,776,388
ARIZONA	26,826,226	26,537,408	288,818	5,320,381	21,505,845
ARKANSAS	16,400,653	16,298,387	102,266	950,629	15,450,024
CALIFORNIA	146,597,626	145,446,893	1,150,732	64,564,369	82,033,257
COLORADO	20,501,476	20,392,022	109,455	3,487,732	17,013,744
CONNECTICUT	20,228,381	20,037,065	191,316	7,942,548	12,285,833
DELAWARE	5,602,312	5,586,766	15,546	973,283	4,629,029
DIST. OF COL.	3,521,534	3,447,648	73,885	1,224,080	2,297,454
FLORIDA	119,180,012	118,816,140	363,872	5,998,508	113,181,504
GEORGIA	44,840,952	44,840,867	85	4,121,524	40,719,427
GUAM	466,116	454,428	11,689	80,835	385,281
HAWAII	8,470,178	8,430,733	39,445	2,584,407	5,885,771
IDAHO	12,164,812	12,101,524	63,288	1,047,818	11,116,993
ILLINOIS	49,655,183	49,353,242	301,941	5,554,569	44,100,614
INDIANA	41,332,178	41,101,907	230,271	3,125,104	38,207,074
IOWA	18,031,551	17,897,248	134,304	4,447,934	13,583,617
KANSAS	20,830,893	20,671,414	159,479	3,944,963	16,885,931
KENTUCKY	33,830,050	33,630,124	199,926	8,576,916	25,253,134
LOUISIANA	36,393,881	36,266,763	127,119	1,998,419	34,395,463
MAINE	7,848,993	7,807,940	41,052	3,032,530	4,816,463
MARYLAND	24,443,315	24,148,928	294,387	3,016,025	21,427,290
MASSACHUSETTS	19,916,258	19,807,945	108,313	4,349,764	15,566,494
MICHIGAN	66,944,900	66,944,494	406	6,969,887	59,975,013
MINNESOTA	23,320,889	23,320,889	0	4,668,628	18,652,261
MISSISSIPPI	37,329,825	37,224,580	105,245	845,308	36,484,517
MISSOURI	39,493,945	39,214,939	279,006	5,966,369	33,527,576
MONTANA	4,771,608	4,711,052	60,555	1,052,447	3,719,160
NEBRASKA	10,886,443	10,776,399	110,044	2,017,660	8,868,783
NEVADA	14,139,524	14,057,874	81,649	2,404,590	11,734,934
NEW HAMPSHIRE	5,290,064	5,273,936	16,129	910,527	4,379,537
NEW JERSEY	43,241,763	42,877,400	364,362	8,000,449	35,241,314
NEW MEXICO	11,624,202	11,544,028	80,174	1,769,571	9,854,632
NEW YORK	48,699,813	48,699,318	495	13,488,960	35,210,854
NORTH CAROLINA	35,578,867	35,523,474	55,393	3,363,173	32,215,694
NORTH DAKOTA	5,431,839	5,339,745	92,094	664,550	4,767,289
OHIO	90,844,304	90,844,304	0	14,128,720	76,715,584
OKLAHOMA	35,296,957	35,027,463	269,495	4,157,817	31,139,141
OREGON	21,312,247	21,173,628	138,619	6,180,169	15,132,078
PENNSYLVANIA	32,972,276	32,972,276	0	8,335,555	24,636,721
PUERTO RICO	29,186,335	28,928,242	258,092	1,339,110	27,847,225
RHODE ISLAND	4,584,093	4,576,803	7,290	868,598	3,715,495
SOUTH CAROLINA	18,928,125	18,824,631	103,494	3,006,220	15,921,905
SOUTH DAKOTA	6,928,494	6,916,294	12,200	1,255,038	5,673,455
TENNESSEE	51,145,241	50,829,792	315,449	8,400,662	42,744,579
TEXAS	256,829,603	256,828,675	928	9,801,766	247,027,837
UTAH	11,624,308	11,579,930	44,378	1,810,723	9,813,586
VERMONT	2,551,592	2,542,284	9,308	377,768	2,173,824
VIRGIN ISLANDS	402,792	381,975	20,818	41,568	361,224
VIRGINIA	39,109,808	39,039,504	70,304	8,506,090	30,603,718
WASHINGTON	41,812,382	41,376,077	436,305	11,805,276	30,007,106
WEST VIRGINIA	12,703,240	12,661,143	42,098	1,749,931	10,953,310
WISCONSIN	39,703,120	39,703,120	0	4,328,065	35,375,055
WYOMING	5,188,824	5,166,611	22,214	629,421	4,559,404
TOTALS	\$1,759,706,582	\$1,752,444,733	\$7,261,849	\$280,335,412	\$1,479,371,170

Source: Federal Systems

¹ Processing Year, the calendar year the collections actually took place.² Tax Offsets are based on intercepts of Federal Tax Refunds, while Administrative Offsets are based on intercepts of certain federal payments such as vendor and miscellaneous payments (i.e., expense reimbursement payments and travel payments) and federal retirement payments. The Tax and Administrative figures add up to the total figures and include both TANF and Non-TANF.³ The TANF and Non-TANF figures add up to the total and include both Tax and Administrative Offsets.

Table 104 Federal Systems Number of Offsets - Federal Offset Program, 2018 ¹

Reporting Period (1/1/2018 - 12/31/2018)					
STATES	Total	Tax Offsets ²	Administrative Offsets ²	TANF ³	Non-TANF ³
ALABAMA	18,297	17,731	566	2,468	15,829
ALASKA	4,542	4,407	135	1,656	2,886
ARIZONA	16,119	15,676	443	3,477	12,642
ARKANSAS	11,218	10,961	257	998	10,220
CALIFORNIA	104,712	101,803	2,909	48,839	55,873
COLORADO	14,612	14,324	288	2,918	11,694
CONNECTICUT	15,148	14,726	422	6,531	8,617
DELAWARE	4,277	4,241	36	971	3,306
DIST. OF COL.	3,193	3,002	191	1,428	1,765
FLORIDA	71,209	70,795	414	4,418	66,791
GEORGIA	30,351	30,350	1	3,427	26,924
GUAM	273	254	19	35	238
HAWAII	6,313	6,204	109	2,227	4,086
IDAHO	8,216	8,084	132	899	7,317
ILLINOIS	35,978	35,187	791	5,793	30,185
INDIANA	29,827	29,601	226	3,097	26,730
IOWA	14,126	13,943	183	4,288	9,838
KANSAS	14,438	14,253	185	3,565	10,873
KENTUCKY	25,536	25,263	273	7,659	17,877
LOUISIANA	21,551	21,225	326	1,581	19,970
MAINE	5,769	5,673	96	2,366	3,403
MARYLAND	17,716	16,973	743	3,004	14,712
MASSACHUSETTS	15,072	14,856	216	4,071	11,001
MICHIGAN	51,339	51,337	2	7,337	44,002
MINNESOTA	18,175	18,175	0	4,817	13,358
MISSISSIPPI	24,520	24,393	127	1,022	23,498
MISSOURI	28,397	27,807	590	5,872	22,525
MONTANA	3,944	3,847	97	1,116	2,828
NEBRASKA	8,984	8,784	200	2,365	6,619
NEVADA	9,789	9,654	135	2,144	7,645
NEW HAMPSHIRE	4,022	3,996	26	917	3,105
NEW JERSEY	30,421	29,627	794	6,647	23,774
NEW MEXICO	7,387	7,171	216	1,347	6,040
NEW YORK	37,878	37,876	2	12,850	25,028
NORTH CAROLINA	28,715	28,652	63	3,739	24,976
NORTH DAKOTA	3,530	3,415	115	552	2,978
OHIO	68,015	68,015	0	14,225	53,790
OKLAHOMA	22,843	22,312	531	3,502	19,341
OREGON	15,469	15,264	205	4,845	10,624
PENNSYLVANIA	28,416	28,416	0	8,564	19,852
PUERTO RICO	14,669	14,154	515	745	13,924
RHODE ISLAND	3,487	3,459	28	832	2,655
SOUTH CAROLINA	15,278	15,108	170	3,093	12,185
SOUTH DAKOTA	4,933	4,885	48	988	3,945
TENNESSEE	36,949	36,337	612	7,957	28,992
TEXAS	158,044	158,038	6	9,293	148,751
UTAH	7,875	7,810	65	1,516	6,359
VERMONT	2,085	2,057	28	409	1,676
VIRGIN ISLANDS	267	231	36	35	232
VIRGINIA	29,998	29,892	106	8,452	21,546
WASHINGTON	31,326	30,870	456	10,515	20,811
WEST VIRGINIA	10,133	10,059	74	1,980	8,153
WISCONSIN	27,903	27,903	0	3,747	24,156
WYOMING	3,491	3,460	31	657	2,834
TOTALS	1,226,775	1,212,536	14,239	247,796	978,979

Source: Federal Systems

¹ Processing Year, the calendar year the collections actually took place.² Tax Offsets are based on intercepts of Federal Tax Refunds, while Administrative Offsets are based on intercepts of certain federal payments such as vendor and miscellaneous payments (i.e., expense reimbursement payments and travel payments) and federal retirement payments. The Tax and Administrative figures add up to the total figures and include both TANF and Non-TANF.³ The TANF and Non-TANF figures add up to the total and include both Tax and Administrative Offsets.

Table 105 Federal Systems Number of Unique Persons With Known and Unknown SSN Located through the Federal Parent Locator Service (FPLS), FY 2018 ¹

Reporting Period (10/1/2017 - 9/30/2018)	
STATES	Unique NCPs and PFs Matched ²
ALABAMA	123,352
ALASKA	27,233
ARIZONA	130,268
ARKANSAS	61,414
CALIFORNIA	912,930
COLORADO	93,514
CONNECTICUT	120,157
DELAWARE	30,615
DIST. OF COL.	24,604
FLORIDA	367,755
GEORGIA	116,870
GUAM	2,035
HAWAII	39,968
IDAHO	56,793
ILLINOIS	145,738
INDIANA	202,096
IOWA	99,393
KANSAS	95,267
KENTUCKY	69,436
LOUISIANA	137,974
MAINE	22,543
MARYLAND	168,411
MASSACHUSETTS	117,465
MICHIGAN	223,515
MINNESOTA	113,217
MISSISSIPPI	164,733
MISSOURI	237,084
MONTANA	22,948
NEBRASKA	63,009
NEVADA	64,835
NEW HAMPSHIRE	21,686
NEW JERSEY	123,490
NEW MEXICO	52,622
NEW YORK	291,433
NORTH CAROLINA	171,748
NORTH DAKOTA	20,126
OHIO	650,916
OKLAHOMA	154,505
OREGON	140,256
PENNSYLVANIA	327,274
PUERTO RICO	63,126
RHODE ISLAND	20,663
SOUTH CAROLINA	71,574
SOUTH DAKOTA	22,982
TENNESSEE	114,025
TEXAS	459,005
UTAH	48,726
VERMONT	15,456
VIRGIN ISLANDS	2,643
VIRGINIA	179,638
WASHINGTON	76,129
WEST VIRGINIA	84,782
WISCONSIN	240,042
WYOMING	25,272
TOTALS ³	7,433,291

Source: Federal Systems

¹ FPLS locate sources include: Department of Defense, Federal Bureau of Investigation, Internal Revenue Service, Social Security Administration, Department of Veterans Affairs, National Directory of New Hires, and National Security Agency.

² The Unique NonCustodial Parents (NCPs) and Putative Fathers (PFs) Matched is derived by unduplicating SSNs located across all locate sources.

³ The report total is the sum of the individual state totals. Since an individual may be involved in child support cases in more than one state, there may be duplicates between the states.

Table 106 Federal Systems Number of Unique Persons With Unknown SSN ¹ Located through the Federal Parent Locator Service (FPLS), FY 2018 ²

Reporting Period (10/1/2017 - 9/30/2018)	
STATES	Unique NCPs and PFs Matched ³
ALABAMA	78
ALASKA	161
ARIZONA	2,270
ARKANSAS	734
CALIFORNIA	15,378
COLORADO	1,346
CONNECTICUT	2,954
DELAWARE	740
DIST. OF COL.	75
FLORIDA	44,170
GEORGIA	11
GUAM	3
HAWAII	2,360
IDAHO	384
ILLINOIS	12,078
INDIANA	5,309
IOWA	1,908
KANSAS	280
KENTUCKY	115
LOUISIANA	1,736
MAINE	459
MARYLAND	1,061
MASSACHUSETTS	81
MICHIGAN	5,697
MINNESOTA	4,930
MISSISSIPPI	5,420
MISSOURI	1,231
MONTANA	218
NEBRASKA	724
NEVADA	1,406
NEW HAMPSHIRE	623
NEW JERSEY	850
NEW MEXICO	2,057
NEW YORK	16,299
NORTH CAROLINA	1,325
NORTH DAKOTA	104
OHIO	12,011
OKLAHOMA	2,544
OREGON	7,134
PENNSYLVANIA	2,827
PUERTO RICO	41
RHODE ISLAND	570
SOUTH CAROLINA	3,529
SOUTH DAKOTA	494
TENNESSEE	1,614
TEXAS	4,518
UTAH	217
VERMONT	514
VIRGIN ISLANDS	26
VIRGINIA	1,757
WASHINGTON	296
WEST VIRGINIA	788
WISCONSIN	3,138
WYOMING	172
TOTALS ⁴	176,765

Source: Federal Systems

¹ These counts include NonCustodial Parents (NCPs) and Putative Fathers (PFs) submitted to the FPLS for locate purposes with no known SSN. FPLS was able to identify the correct SSN using other demographic information, and then locate these individuals through the FPLS data source.

² FPLS locate sources include: DOD, FBI, IRS, SSA, VA, NDNH, and NSA.

³ The Unique NonCustodial Parents (NCPs) and Putative Fathers (PFs) Matched is derived by unduplicating SSNs located across all locate sources.

⁴ The report total is the sum of the individual state totals. Since an individual may be involved in child support cases in more than one state, there may be duplicates between the states.

GLOSSARY

Financial and Statistical Terms

Program Collections

Table 4 - Total Distributed Collections (Form OCSE-34A - Part 1, line 8, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, column G)

Total amount of collections distributed during the year on behalf of both TANF (Temporary Assistance for Needy Families) and non-TANF families. Total collections are calculated as the sums of Current IV-A and IV-E Assistance, Former IV-A and IV-E Assistance, Medicaid Never Assistance, and Other Never Assistance.

Table 8 - Distributed Medicaid Never Assistance Collections (Form OCSE-34A - Part 1, line 8, column E. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, column E)

The amount of collections received and distributed on behalf of children who are receiving Child Support Enforcement services under Title IV-D of the Social Security Act, and who are either currently receiving or who have formerly received Medicaid payments under Title XIX of the Act, but who are not currently receiving and who have never formerly received assistance under either Title IV-A (TANF or AFDC) or Title IV-E (Foster Care) of the Act.

Table 10 - Distributed TANF/Foster Care Collections (Form OCSE-34A - Part 1, line 8, columns (A+B) + line 7b, columns (C+D). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 8, columns (A+B) + line 7b, columns (C+D))

The portion of total collections received on behalf of families receiving assistance under the TANF program plus children placed in foster care facilities. These collections are divided between the State and Federal governments to reimburse their respective shares of either Title IV-A assistance payments or Title IV-E Foster Care maintenance payments.

Table 13 - Distributed Non-TANF Collections (Form OCSE-34A - Part 1, line 7c, columns (C+D) + line 7d, columns (C+D) + line 8, columns (E+F). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7c, columns (C+D) + line 7d, columns (C+D) + line 8, columns (E+F))

The portion of total collections received on behalf of families not receiving assistance under the TANF/Foster Care programs and distributed to those families during the year.

Federal and State Share of Collections

Table 14 - Federal Share of TANF/Foster Care Collections (Form OCSE-34A - Part 1, line 10a, column G + line 10b, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 10a, column G + line 10b, column G)

The portion of child support collections used to reimburse the Federal government for its share of past assistance payments under Title IV-E and IV-A of the Social Security Act.

Table 15 - State Share of TANF/Foster Care Collections (Form OCSE-34A - Part 1, line 7b, column G - (lines 10a, column G + 10b, column G). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7b, column G - (lines 10a, column G + 10b, column G)

The portion of child support collections used to reimburse the state government for its share of past assistance payments under Title IV-E and IV-A of the Social Security Act.

Undistributed Collections

Table 16 - Net Undistributed Collections (Form OCSE-34A - Part 1, line 9b, column G (4th quarter). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 9b, column G (4th quarter))

The amount of collections that remains available for distribution in a future quarter.

Table 17 Percent of Undistributed Collections (UDC) (Form OCSE-34A – Part 1. Beginning fiscal year 2015, Form OCSE-34 – Part 1. (OCSE–34 Part 1 Line 9_9b Undistrib items (4th Qtr) (or Net UDC) divided by [(OCSE-34 Part 1 Line 1 1st Quarter) + (OCSE-34 Part 1 Line 2 + Line 3)] - (OCSE-34 Part 1 Line 4a + Line 4b + Line 4c))

The undistributed collections as a percentage of total collections.

Other Collections

Table 21 - Collections Forwarded to Non-IV-D Cases (Form OCSE-34A - Part 1, line 4a, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 4a, column G)

Those collections received through income withholding and processed through the State Disbursement Unit on behalf of Non-IV-D cases that were forwarded to the custodial parent during the quarter.

Payments to Families

Table 31 – Payments to Families or Foster Care (Form OCSE-34A - Part 1, line 7d, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7d, column G)

The total collections that are distributed either to the family or to the foster care agency to be used on the child's behalf.

Table 32 – Current TANF/Foster Care Assistance Payments to Families (OCSE-34A - Part 1, line 7d, columns (A+B). Beginning fiscal year 2015, form OCSE-34 - Part 1, line 7d, columns (A+B))

The total amount of collections that are distributed either to the family or to the foster care agency to be used on the child's behalf.

Interstate Activity

Table 33 - Interstate Collections Forwarded to Other States (OCSE-34A - Part 1, line 4b, column G. Beginning fiscal year 2015, form OCSE-34 - Part 1, line 4b, column G)

Amounts received in response to a request for assistance from another state and forwarded during the quarter to that state for distribution, including interstate cases and Administrative Enforcement in Interstate (AEI) collections.

Cost-Effectiveness

Table 36 – Cost Effectiveness Ratio (OCSE-34A - Part 1, lines 4b, 4c, 8, 11, column G / OCSE-396A, line 7, columns (A+C) - line 1c, columns (A+C). Beginning fiscal year 2015, form OCSE-34 - Part 1, lines 4b, 4c, 8, 11, column G / OCSE-396, line 7, columns (A+C) - line 1c, columns (A+C).)

The total of collections forwarded to other states, plus total collections distributed, plus fees retained by other states, divided by total current quarter claims and total prior quarter adjustments minus Non-IV-D cost.

Incentives

Tables 37 and 38 - Incentive Payment Estimates and Actuals (Financial Management)

The amount of money states earn for running an efficient child support program. This amount is estimated prior to the start of the fiscal year and is reported by the state on a quarterly basis. Actual incentive amounts are computed after the end of the fiscal year and appropriate adjustments are made in state grant awards.

Medical Support

Table 40 - Distributed as Medical Support Payments for Five Consecutive Fiscal Years (Form OCSE-34A - Part 1, line 7c, column G. Beginning fiscal year 2015, form OCSE-34, Part 1, line 7c, column G)

The portion of any collection that corresponds to any amount specifically designated in a support order for medical support. To the extent that medical support has been assigned to the state, medical support collections must be forwarded to the Medicaid agency for distribution in accordance with current regulations under Title XIX of the Social Security Act (Medicaid). Otherwise, the amount must be forwarded to the family.

Table 41 Health Insurance Provided and Ordered for Two Consecutive Fiscal Years (Form OCSE-157, line 22, column A for "Cases in which Health Insurance is Ordered" for previous FY and current FY, respectively; and OCSE-157, line 23, column A for "Cases in which Health Insurance is Provided and Ordered" for previous FY and current FY, respectively; Percent of Health Insurance Provided and Ordered previous FY = OCSE-157, Line 23, column A (previous FY) divided by OCSE-157, line 22, column A, and Percent of Health Insurance Provided and Ordered current FY = OCSE-157, Line 23, column A (current FY) divided by OCSE-157, line 22, column A)

The number of cases open at the end of the fiscal year in which health insurance is ordered and the number of cases open at the end of the fiscal year in which health insurance is provided and ordered.

Program Expenditures

Table 43 – Total Administrative Expenditures (Form OCSE-396A line 7, columns (A+C). Beginning fiscal year 2015, form OCSE-396, line 7, columns (A+C))

Total amount of expenditures eligible for Federal funding that is claimed by the state during the year for the administration of the Child Support Enforcement program. Including all amounts claimed during the year, whether expended during the current or a previous fiscal year. The amounts being reported have been reduced by the amount of program income (fees and costs recovered in excess of fees and interest earned and other program income) received by the states.

Table 44 - Federal Share of Administrative Expenditures (Form OCSE-396A line 7, columns (B+D). Beginning fiscal year 2015, form OCSE-396, line 7, columns (B+D))

Net Federal Share of current quarter claims plus prior quarter adjustments.

Table 45 - State Share of Administrative Expenditures (Form OCSE-396A line 7, columns (A+C) - line 7, columns (B+D). Beginning fiscal year 2015, form OCSE-396, line 7, columns (A+C) - line 7, columns (B+D))

Total State share of current quarter expenditures plus prior quarter adjustments minus federal FPLS fees.

Table 47 - Non-IV-D Costs (Form OCSE-396A line 1c, columns (A+C). Beginning fiscal year 2015, form OCSE-396, line 1c, columns (A+C))

The amount of administrative expenditures attributable to the collecting, entering, maintaining, and processing information relative to non-IV-D child support cases in the state case registry and to the processing of non-IV-D child support collections through the State Disbursement Unit. Non-IV-D cases are those for which there is no assignment of support rights to the state or where the State has not received an application for Title IV-D services.

Functional Costs

Table 48 - ADP Expenditures (Form OCSE-396A lines 4, 5, and 6, columns (A+C). Beginning fiscal year 2015, form OCSE-396, lines 4 and 5, columns (A+C))

Expenditures made in accordance with the terms of an approved ADP for the planning, design, development, implementation, enhancement, or operation of an automated Statewide Child Support Enforcement System (CSES).

Cases and Caseloads

Table 52 - Total Caseload (Form OCSE-157, lines 1 and 3, column A)

The number of IV-D cases open on the last day of the fiscal year, including the number of open cases at the end of the fiscal year as a result of requests for assistance received from other states.

Table 54 - Cases for Which the State Has No Jurisdiction (Form OCSE-157, line 3)

Open cases on the last day of the fiscal year over which the state has no jurisdiction. This includes cases that involve an individual over whom the IV-D agency has no civil jurisdiction available to pursue or effectuate any child support actions.

Orders Established

Table 64 - Total Cases with Support Orders Established (Form OCSE-157, line 2)

The number of IV-D cases open on the last day of the fiscal year that have support orders established. Includes cases with orders entered prior to the case becoming an IV-D case, as well as cases with orders established by the IV-D agency. Judgments for arrears, regardless of whether there is a payment schedule or an order for ongoing support, are also included.

Paternalities

Table 71 - Total Number of Paternalities Established or Acknowledged (Form OCSE-157, lines 10 and 16, column A)

The number of children born out-of-wedlock in the reporting state for which paternity has been acknowledged during the fiscal year. Include children with paternity acknowledged through the state's voluntary in hospital acknowledgment program and other acknowledgment processes. Also reported is the number of children in cases in the IV-D caseload for whom paternity was established or acknowledged during the fiscal year.

Table 72 - Paternity Establishment for Two Consecutive Fiscal Years (Form OCSE-157, lines 5a, 6, 8a, and 9)

The number of children in the IV-D caseload in cases open at the end of the current fiscal year who were born out-of-wedlock. Also the number of children born out of wedlock in the IV-D caseload in cases open at the end of the fiscal year who have paternity established or acknowledged.

The total number of children who were born out-of-wedlock in the state during the fiscal year. Also included is the number of minor children who were born out-of-wedlock in the state for whom paternity has been established or acknowledged during the fiscal year.

Services Provided

Table 73 - TANF Cases Closed Where a Child Support Payment was Received (Form OCSE-157, line 14)

Includes all cases terminated from TANF during the fiscal year in which there was any child support collection in the month of termination.

Table 74 - Number of Support Orders Established During the Fiscal Year (Form OCSE-157, line 17)

The number of cases in which support orders were established by the IV-D agency during the fiscal year. Includes support orders established for medical support or health insurance.

Table 75 - Number of Cases in Which a Collection Was Made on an Obligation (Form OCSE-157, line 18)

The number of cases for which one or more collections were made during the fiscal year. Included are cases where no support order is established but a voluntary payment was made.

Table 76 - Cases Sent to Another State (Form OCSE-157, line 19)

The number of interstate cases the reporting state sent to other states during the fiscal year. Includes cases submitted for location, establishment of paternity or support order, enforcement of support, or any other IV-D activity.

Table 77 - Cases Received from Another State (Form OCSE-157, line 20)

The number of interstate cases received from another state during the fiscal year.

Services Required

Table 78 - Cases Requiring Services to Establish a Support Order (Form OCSE-157, line 12)

Total number of IV-D cases open at the end of the fiscal year that need services to establish a support order.

Table 79 - Children Requiring Paternity Determination Services (Form OCSE-157, line 13)

The number of children in cases that are open at the end of the fiscal year who required paternity establishment. This includes all children whose paternity has not been established and children in the process of having paternity established. If there is more than one putative father for a child, this child is only counted once.

Staff

Table 81 – Full-Time Equivalent Staff by State and Local, Cooperative Agreements, and Privatized IV-D Offices (Form OCSE-157, lines 30, 31, and 32)

The total number of FTE staff employed by the state and local IV-D agencies.

The total number of FTE staff employed by an agency (public or private) working under a cooperative agreement with the IV-D agency.

The total number of FTE staff employed by privatized IV-D agencies.

Current Support

Table 83 - Amount of Current Support Due (Form OCSE-157, line 24)

The total amount of current support by current, former and never assistance for the fiscal year for all IV-D cases includes total voluntary collections.

Table 84 - Amount of Support Distributed as Current Support (Form OCSE-157, line 25)

The total amount of support distributed as current support during the fiscal year for all IV-D cases. Voluntary payments are considered current support and should be included even though there is no order to require payment.

Arrears

Table 85 – Total Amount of Arrearages Due for all Fiscal Years (Form OCSE-157, line 26)

The total amount of arrears due and unpaid as of the end of the fiscal year for all fiscal years, including the fiscal year covered by the report. Interest and penalties on arrearages may be included.

Table 86 - Total Amount of Support Distributed as Arrears (Form OCSE-157, line 27)

The total amount of support distributed this fiscal year as arrearages. This amount includes judgments ordered and paid this fiscal year for prior year support.

Tables 87 and 88 - Cases with Arrears Due and Cases Paying Towards Arrears (Form OCSE-157, lines 28 and 29)

The number of cases with arrears due during the fiscal year, including cases closed during the fiscal year with arrearages.

The number of cases in which there was at least one payment toward arrears during the fiscal year and the total number of IV-D cases in which payments of past-due child support were received during the fiscal year. Part or all of the payments were distributed to the family to which the past-due child support was owed.

Non-Cooperation and Good Cause

Table 90 - Cases Open with a Determination of Non-Cooperation (Form OCSE-157, line 37)

The number of IV-D TANF cases open at the end of the fiscal year in which a determination was made that the custodial parent refused to cooperate with state agencies in identifying and locating the noncustodial parent.

Table 91 - Cases Open with Good Cause Determinations (Form OCSE-157, line 38)

The number of cases open during the fiscal year in which it was determined by the state that the custodial parent has a good cause for refusing to cooperate with state agencies in identifying and locating the noncustodial parent.

Children

Table 92 - Children with Paternity Resolved (Form OCSE-157, line 7)

The number of children in the IV-D caseload open at the end of the fiscal year with paternity resolved. Include all children born within a marriage, legitimized by marriage or adoption and children with paternity.

Table 93 - Total Number of Children in IV-D Cases (Form OCSE-157, line 4)

The number of children in the IV-D caseload in cases open at the end of the fiscal year. This includes those children who are under age 18.

Tribal Reporting Terms

Percentage Collected from Tribal Sources (Optional Reporting)

This is the proportion of total collections that was collected from Tribal sources. These are collections that were distributed or sent to another jurisdiction for distribution during the federal fiscal year, that were from a Tribal source that would not have been collected if the Tribal program did not exist. It would include collections from various sources such as per capita payments and Tribal casinos.

Tribal Unemployment Rate (Optional Reporting)

This is an optional reporting line, and may be obtained from an actual study or report such as the Bureau of Indian Affairs (BIA) Labor Force Report, or other Tribal calculations based on Tribal members, Tribal child support caseload, or other appropriate group.

Tribal Joblessness Rate (Optional Reporting)

The joblessness rate is an alternative measure of unemployment. No standard definitions were provided. Tribes may choose how to calculate this measure.

This page is intentionally left blank

INCENTIVE Formulas

INCENTIVE FORMULAS
and FORMS

A decorative graphic in the bottom right corner of the page. It consists of a 3x3 grid of squares. The top-left square is dark blue and contains the text 'INCENTIVE FORMULAS and FORMS'. The top-right square is dark blue. The middle-left square is dark blue. The middle-right square is light blue. The bottom-left square is dark blue. The bottom-middle square is yellow. The bottom-right square is dark blue. White lines separate the squares in a grid pattern.

CSPIA INCENTIVE MEASURE FORMULAS	
INCENTIVE MEASURE	FORM AND LINE NUMBERS
PATERNITY ESTABLISHMENT PERCENTAGE (PEP): IV-D	
Number of Children in the Caseload in the FY or as of the End of the FY Who Were Born Out-of-Wedlock <u>with Paternity Established or Acknowledged</u> Number of Children in the Caseload as of the End of the Preceding FY Who Were Born Out-of-Wedlock	<u>OCSE-157, Line 6</u> OCSE-157, Line 5a
PATERNITY ESTABLISHMENT PERCENTAGE (PEP): STATEWIDE	
Number of Minor Children in the State Born Out-of-Wedlock with <u>Paternity Established or Acknowledged During the FY</u> Number of Children in the State Born Out-of-Wedlock During the Preceding FY	<u>OCSE-157, Line 9</u> OCSE-157, Line 8a
SUPPORT ORDER ESTABLISHMENT	
<u>Number of IV-D Cases with Support Orders</u> Number of IV-D Cases	<u>OCSE-157, Line 2</u> OCSE-157, Line 1
CURRENT COLLECTIONS	
<u>Amount Collected for Current Support in IV-D Cases</u> Amount Owed for Current Support in IV-D Cases	<u>OCSE-157, Line 25</u> OCSE-157, Line 24
ARREARAGE COLLECTIONS	
<u>Number of IV-D Cases Paying Toward Arrears</u> Number of IV-D Cases with Arrears Due	<u>OCSE-157, Line 29</u> OCSE-157, Line 28
COST-EFFECTIVENESS	
<u>Total IV-D Dollars Collected</u> Total IV-D Dollars Expended	OCSE-34, Lines 4b+ 4c + 8+ 11 of column (G) OCSE-396, Line 7 columns (A) + (C) less Line 1(c) columns (A) + (C)
STATE COLLECTION BASE	
2 times (Current Assistance + Former Assistance Collections + Medicaid Assistance) + Never Assistance Collections + Fees Retained by Other States	OCSE-34: 2 times ((Line 4b, columns A+B+C+D+E) + (Line 8, columns A+B+C+D+E)) + Line 4b, column F + Line 8, column F + Lines 4c + 11 of column G

How an Incentive Payment is Determined

Because of the complexity of the incentives formula set forth in section 458 of the Social Security Act, we have included an example of how the system would work in a particular year for State A. Let's make the following assumptions regarding State A (See Table A):

- State A's paternity performance level is 93 percent, making its applicable percentage 100 percent (see Table C)
- State A's order establishment performance level is 74 percent, making its applicable percentage 88 percent (see Table C)
- State A's current support collections performance level is 59 percent, making its applicable percentage 69 percent (see Table D)
- State A's arrearage support collections performance level is 60 percent, making its applicable percentage 70 percent (see Table D)
- State A's cost-effectiveness ratio is \$4.40, making its applicable percentage 80 percent (see Table E)
- State A's collections base is \$50 million (determined by 2 times the collections for Current Assistance, Former Assistance, and Medicaid Never Assistance plus Never Assistance collections and fees retained by other states)
- The maximum incentive for State A is:
 - \$50 million collections base for paternity (\$50 mil. times 1.00), plus
 - \$44 million collections base for orders (\$50 mil. times 0.88), plus
 - \$34.5 million collections base for current collections (\$50 mil. times 0.69), plus
 - \$26.25 million collections base for arrearage collections (\$50 mil. times 0.75¹ times 0.70) plus
 - \$30.0 million collections base for cost-effectiveness (\$50 million times 0.75¹ times 0.80) equals
 - Resulting in a maximum incentive base amount of \$184.75 million for State A.

¹ Because the measure has less weight.

Table A

Measure	State A's Performance Level	Applicable Percentage based on Performance	Weight	State A's Collection Base (assumed to be \$50,000,000)
Paternity Establishment	93%	100%	1.00	\$50,000,000
Order Establishment	74%	88%	1.00	\$44,000,000
Current Collections	59%	69%	1.00	\$34,500,000
Arrearage Collections	60%	70%	.75	\$26,250,000
Cost-Effectiveness	\$4.40	80%	.75	\$30,000,000
State A's Maximum Incentive Base Amount	--	--	--	\$184,750,000

We must now make some assumptions regarding the other States. Let's assume that there are only two other States in our country--and the maximum incentive base amount is \$84 million for State B and \$50 million for State C, making the total maximum incentive base amount \$318.75 million for all three States (See Table B).

- We must now determine what is State A's share of the \$318.75 million. It is 58 percent (\$184.75 divided by \$318.75).

Table B

State	Maximum Incentive Base Amounts	State's Share of \$318,750,000	Incentive Payment Pool \$461,000,000
A	\$184,750,000	0.58	\$267,199,216
B	\$84,000,000	0.26	\$121,487,059
C	\$50,000,000	0.16	\$72,313,725
Totals	\$318,750,000	1.00	\$461,000,000

- Let us assume it is FY 2003, so the incentive payment pool for the FY is \$461 million (see Table F).
- Since State A's share is 0.58, this state has earned 58 percent of the \$461 million incentive payment pool that Congress is allowing, or \$267.2 million ($\$461 \text{ mil.} \times 0.58$) incentive payment for this particular fiscal year.

Table C²

If the Paternity Establishment or Support Order Performance Level Is:

At Least:	But Less Than:	The Applicable Percentage Is:	At Least:	But Less Than:	The Applicable Percentage Is:
80%	--	100%	64%	65%	74%
79%	80%	98%	63%	64%	73%
78%	79%	96%	62%	63%	72%
77%	78%	94%	61%	62%	71%
76%	77%	92%	60%	61%	70%
75%	76%	90%	59%	60%	69%
74%	75%	88%	58%	59%	68%
73%	74%	86%	57%	58%	67%
72%	73%	84%	56%	57%	66%
71%	72%	82%	55%	56%	65%
70%	71%	80%	54%	55%	64%
69%	70%	79%	53%	54%	63%
68%	69%	78%	52%	53%	62%
67%	68%	77%	51%	52%	61%
66%	67%	76%	50%	51%	60%
65%	66%	75%	0%	50%	0%

² Use this table to determine the maximum incentive levels for the paternity establishment and support order performance measures.

Table D³

If the Current Collections or Arrearage Collections Performance Level Is:

At Least:	But Less Than:	The Applicable Percentage Is:	At Least:	But Less Than:	The Applicable Percentage Is:
80%	--	100%	59%	60%	69%
79%	80%	98%	58%	59%	68%
78%	79%	96%	57%	58%	67%
77%	78%	94%	56%	57%	66%
76%	77%	92%	55%	56%	65%
75%	76%	90%	54%	55%	64%
74%	75%	88%	53%	54%	63%
73%	74%	86%	52%	53%	62%
72%	73%	84%	51%	52%	61%
71%	72%	82%	50%	51%	60%
70%	71%	80%	49%	50%	59%
69%	70%	79%	48%	49%	58%
68%	69%	78%	47%	48%	57%
67%	68%	77%	46%	47%	56%
66%	67%	76%	45%	46%	55%
65%	66%	75%	44%	45%	54%
64%	65%	74%	43%	44%	53%
63%	64%	73%	42%	43%	52%
62%	63%	72%	41%	42%	51%
61%	62%	71%	40%	41%	50%
60%	61%	70%	0%	40%	0%

³ Use this table to determine the maximum incentive levels for the current and arrearage support collections performance measures.

Table E⁴

If the Cost-Effectiveness Performance Level Is:

At Least:	But Less Than:	The Applicable Percentage Is:
5.00	--	100%
4.50	4.99	90%
4.00	4.50	80%
3.50	4.00	70%
3.00	3.50	60%
2.50	3.00	50%
2.00	2.50	40%
0.00	2.00	0%

⁴ Use this table to determine the maximum incentive level for the cost-effectiveness performance measure.

Table F

Incentive Pool Payment, FYs 2001-2018

The incentive payment pool is:

- \$429,000,000 for fiscal year 2001
- \$450,000,000 for fiscal year 2002
- \$461,000,000 for fiscal year 2003
- \$454,000,000 for fiscal year 2004
- \$446,000,000 for fiscal year 2005
- \$458,000,000 for fiscal year 2006
- \$471,000,000 for fiscal year 2007
- \$483,000,000 for fiscal year 2008
- \$504,000,000 for fiscal year 2009
- \$504,000,000 for fiscal year 2010
- \$513,000,000 for fiscal year 2011
- \$526,000,000 for fiscal year 2012
- \$538,000,000 for fiscal year 2013
- \$547,000,000 for fiscal year 2014
- \$556,000,000 for fiscal year 2015
- \$558,000,000 for fiscal year 2016
- \$563,000,000 for fiscal year 2017
- \$575,000,000 for fiscal year 2018

The incentive payment pool after FY 2008 is the amount of the incentive payment pool for the preceding FY, multiplied by the percentage by which the Consumer Price Index (CPI) for that preceding FY exceeds the CPI for the second preceding FY.

The CPI for a FY is the average of the CPI for the 12 month period ending on Sept. 30 of the FY. The CPI means the last CPI for all-urban consumers published by the United States Department of Labor. The NOT seasonally adjusted CPI numbers are used.

The percentage increase between the preceding FY (FY 2008) and second preceding FY (FY 2007) is about 4.44%. So, \$483 million (the FY 2008 incentive pool amount) plus 4.44% equals about \$504 million (the FY 2009 incentive pool amount).

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Administration for Children and Families
Office of Child Support Enforcement

Form Approved
OMB No. 0970-0177
Expires: 7/31/2020

CHILD SUPPORT ENFORCEMENT ANNUAL DATA REPORT

(This report consists of three pages. Do not report in shaded areas.)

STATE:	SUBMISSION:	<input type="checkbox"/> NEW	<input type="checkbox"/> REVISED	FISCAL YEAR:	
ITEMS	(a) TOTAL	(b) CURRENT ASSISTANCE	(c) FORMER ASSISTANCE	(d) NEVER ASSISTANCE	
SECTION A: CASE INVENTORY					
1. Cases Open at the End of the Fiscal Year					
a. Interstate Cases Initiated in This State Open at the End of the Fiscal Year					
b. Interstate Cases Received From Another State Open at the End of the Fiscal Year					
c. Medicaid-Only IV-D Cases Open at the End of the Fiscal Year					
d. State-Tribal IV-D Cases Initiated in This State Open at the End of the Fiscal Year					
e. State-Tribal IV-D Cases Received From a Tribal IV-D Program Open at the End of the Fiscal Year					
f. International IV-D Cases Initiated in This State Open at the End of the Fiscal Year					
g. International IV-D Cases Received from Another Country Open at the End of the Fiscal Year					
2. Cases Open at the End of the Fiscal Year With Support Orders Established					
a. Interstate Cases Initiated in This State With Support Orders Established Open at the End of the Fiscal Year					
b. Interstate Cases Received From Another State With Support Orders Established Open at the End of the Fiscal Year					
c. Cases With Orders Established for Zero Cash Support Open at the End of the Fiscal Year					
d. Medicaid-Only IV-D Cases With Orders Established Open at the End of the Fiscal Year					
e. Arrears-Only IV-D Cases With Orders Established Open at the End of the Fiscal Year					
f. State-Tribal IV-D Cases Initiated in This State With Support Orders Established Open at the End of the Fiscal Year					
g. State-Tribal IV-D Cases With Support Orders Established Received From a Tribe Open at the End of the Fiscal Year					
h. International IV-D Cases With Support Orders Established Initiated in This State Open at the End of the Fiscal Year					
i. International IV-D Cases With Support Order Established Received From Another Country Open at the End of the Fiscal Year					
3. Cases Open at the End of the Fiscal Year for Which the State Has No Jurisdiction					

FORM OCSE-157 (2016)

CHILD SUPPORT ENFORCEMENT ANNUAL DATA REPORT - Page 2

ITEMS	(a) TOTAL	(b) CURRENT ASSISTANCE	(c) FORMER ASSISTANCE	(d) NEVER ASSISTANCE
SECTION B: PATERNITY ESTABLISHMENT				
Select PEP Option: <input type="checkbox"/> IV-D <input type="checkbox"/> Statewide				
4. Number of Children in IV-D Cases Open at the End of the Fiscal Year				
5. Children in IV-D Cases Open at the End of the Current Federal Fiscal Year Who Were Born Out-of-Wedlock				
a. Children in IV-D Cases Open at the End of the Prior Federal Fiscal Year Who Were Born Out-of-Wedlock				
6. Children in IV-D Cases Open During or at the End of the Fiscal Year With Paternity Established or Acknowledged				
7. Children in the IV-D Cases Open at the End of the Fiscal Year With Paternity Resolved				
8. Children in the State Born Out-of-Wedlock During the Current Year				
a. Children in the State Born Out-of-Wedlock During the Prior Year				
9. Children in the State With Paternity Established or Acknowledged During the Year (Optional)				
10. Children in the State With Paternity Acknowledged During The Fiscal Year				
SECTION C: SERVICES REQUIRED				
11. Reserved				
12. Cases Open at the End of the Fiscal Year Requiring Services to Establish an Order				
13. Children Requiring Paternity Determination Services in Cases Open at the End of the Fiscal Year				
SECTION D: SERVICES PROVIDED				
14. Title IV-A Cases Closed During the Fiscal Year Where a Child Support Payment Was Received				
15. Reserved				
16. Children in the IV-D Caseload for Whom Paternity Was Established or Acknowledged During the Fiscal Year				
17. Cases With Orders Established During the Fiscal Year				
18. Cases With Collections During the Fiscal Year				
a. Interstate Cases Received From Another State With Collections During the Fiscal Year				
19. Cases Sent to Another State During the Fiscal Year				
20. Cases Received From Another State During the Fiscal Year				
SECTION E: MEDICAL SUPPORT				
21. Cases Open at the End of the Fiscal Year in Which Medical Support is Ordered				
a. Cases Open at the End of the Fiscal Year in Which Medical Support is Ordered and Provided				

FORM OCSE-157 (2016)

CHILD SUPPORT ENFORCEMENT ANNUAL DATA REPORT - Page 3

ITEMS	(a) TOTAL	(b) CURRENT ASSISTANCE	(c) FORMER ASSISTANCE	(d) NEVER ASSISTANCE
22. Cases Open at the End of the Fiscal Year Where Health Insurance is Ordered				
23. Cases Open at the End of the Fiscal Year Where Health Insurance is Provided and Ordered				
SECTION F: COLLECTIONS DUE AND DISTRIBUTED				
24. Total Amount of Current Support Due for the Fiscal Year		\$	\$	\$
25. Total Amount of Support Distributed as Current Support During the Fiscal Year		\$	\$	\$
26. Total Amount of Arrears Due for All Fiscal Years		\$	\$	\$
27. Total Amount of Support Distributed as Arrears During the Fiscal Year		\$	\$	\$
28. Cases With Arrears Due During the Fiscal Year				
29. Cases Paying Toward Arrears During the Fiscal Year				
SECTION G: STAFF				
30. Full-time Equivalent Employees of State and Local IV-D Offices on the Last Working Day in the Fiscal Year				
31. Full-time Equivalent Employees Under Contract, Interagency, or Cooperative Agreement on the Last Working Day in the Fiscal Year				
32. Full-time Equivalent Employees of Privatized IV-D Offices on the Last Working Day in the Fiscal Year				
SECTION H: MEDICAID				
33. Number of Children Determined Eligible for Medicaid in IV-D Cases Open at the End of the Fiscal Year				
34. Number of Children Determined Eligible for Medicaid in IV-D Cases Covered by Private Health Insurance				
35. Cases With Medical Coverage Received From any Source				
36. Amount of Cash Medical Support Received that was Assigned to the State	\$			
SECTION I: NONCOOPERATION AND GOOD CAUSE				
37. Cases Open at the End of the Fiscal Year in Which There is a Determination of Noncooperation				
38. Cases Open During the Fiscal Year With Good Cause Determinations				
<p>Paperwork Act Notice: State agencies are required to provide the information requested to receive a grant award under the provision of Title IV, Part D (Sections 452 and 469) of the Social Security Act (42 USC 652 and 669). This is public information and is published in an Annual Report to Congress. The responses to this collection are mandatory. This information is not considered confidential, therefore, no additional safeguards are considered necessary beyond that customarily applied to routine government information.</p> <p>Reporting Burden Notice: Public reporting burden for this collection of information is estimated to average 7 hours per response, including the time for reviewing instructions, gathering and maintaining the data needed, and reviewing the collection of information. An agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a currently valid OMB control number. Send comments regarding either this burden estimate or other aspect of this request for information to: the Administration for Children and Families, Office of Planning, Research and Evaluation at infocollection@acf.hhs.gov.</p>				
This is to certify the information provided on this report is accurate to the best of my knowledge and belief.	Signature: Director, Title IV-D			
Agency Name	Typed Name, Title,		Date:	

FORM OCSE-157 (2016)

FORM OCSE-34: CHILD SUPPORT ENFORCEMENT PROGRAM QUARTERLY COLLECTION REPORT
PART 1: COLLECTIONS RECEIVED, DISTRIBUTED and UNDISTRIBUTED

State/Tribe: _____ Quarter Ended: _____ Mark Box: Initial Report ☐ Revised Report ☐

SECTION A. AVAILABLE COLLECTIONS (G) Total

1.	Balance Remaining Undistributed at End of Last Quarter (Carried from Line 9b, Part 1 of Previous Quarter).....						\$
2.	Collections Received During the Quarter.....						\$
2a.	From Offset of Federal Tax Refund.....	\$	2e.	From IV-D & Non-IV-D Income Withholding.....	\$		
2b.	From Offset of State Tax Refund.....	\$	2f.	From Other States or Tribes..	\$		
2c.	From Offset of Unemployment Comp...	\$	2g.	From Other Countries.....	\$		
2d.	Through Administrative Enforcement.....	\$	2h.	From Other Sources.....	\$		
3.	Net Amount of Increasing and (Decreasing) Adjustments.....						\$
4.	Collections Sent During the Quarter Outside the Reporting State's IV-D Program.....						\$
	(A) Current IV-A Assistance	(B) Current IV-E Assistance	(C) Former IV-A Assistance	(D) Former IV-E Assistance	(E) Medicaid Never Assist.	(F) Other Never Assistance	(G) Total
4a.	Sent to Non IV-D Families.....						\$
4b.	Sent to Other States or Tribes.....	\$	\$	\$	\$	\$	\$
4c.	Sent to Other Countries.....						\$
5.	(Reserved)						
6.	Remaining Collections Available for Distribution.....						\$

SECTION B. DISTRIBUTED / UNDISTRIBUTED COLLECTIONS (G) Total

7a.	Collections Passed Through.....	\$	\$	\$	\$		\$
7b.	Dist As Assistance Reimbursement.....	\$	\$	\$	\$		\$
7c.	Dist As Medical Support.....	\$	\$	\$	\$	\$	\$
7d.	Distributed To Family or FC.....	\$	\$	\$	\$	\$	\$
7e.	Fees Withheld by State		\$		\$	\$	\$
8.	Total Distributed.....	\$	\$	\$	\$	\$	\$
9.	Gross Undistributed Collections.....						\$
9a.	Undistributed Collections Determined Undistributable and Abandoned.....						\$
9b.	Net Undistributed Collections (Report on Line 1, Part 2) (Carry forward to Line 1, Part 1, Next Quarter).....						\$

SECTION C. FEDERAL SHARE / FEES (G) Total

10a.	Fed Share of IV-E Collect.....	\$	\$	\$	\$	\$	
10b.	Fed Share of IV-A Collect.....	\$	\$	\$	\$	\$	
11.	Fees Retained by Other States.....						\$

This certifies that the information on this form is accurate and true to the best of my knowledge and belief.

Signature, IV-D Agency Director	Signature, Approving Official
Date:	Date:
Typed Name, Title, Agency	Typed Name, Title, Agency

FORM OCSE-34: CHILD SUPPORT ENFORCEMENT PROGRAM QUARTERLY COLLECTION REPORT
PART 2: ITEMIZED UNDISTRIBUTED COLLECTIONS

(Completion Optional for Tribes)

State/Tribe:	Quarter Ended:	Mark Box:
		Initial Report <input type="checkbox"/> Revised Report <input type="checkbox"/>

1 Net Undistributed Collections - (from Line 9b, Part 1, of this report)
(Also equal to the sum of Lines 2 and 8 and the sum of Lines 14 through 20, below.)

\$

SECTION A: NET UNDISTRIBUTED COLLECTIONS BY CATEGORY

2 Portion of Net Undistributed Collections Pending Distribution.....
The amount in Item 2 must equal the sum of the amounts in Items 3 through 7. Attach any explanatory comments.

\$

3 Collections Received Within The Past Two Business Days.....

\$

4 Collections From Tax Offsets Being Held for Up To Six Months.....

\$

5 Collections Received and Being Held for Future Support.....

\$

6 Collections Being Held Pending the Resolution of Legal Disputes.....

\$

7 Collections Being Held Pending Transfer to Other State or Federal Agency.....

\$

8 Portion of Net Undistributed Collections Unresolved.....
The amount in Item 8 must equal the sum of the amounts in Items 9 through 13. Attach any explanatory comments.

\$

9 Unidentified Collections.....

\$

10 Collections Being Held Pending the Location of the Custodial or Non-Custodial Parent.....

\$

11 Collections Disbursed but Uncashed and Stale-Dated.....

\$

12 Collections With Inaccurate or Missing Information.....

\$

13 Other Collections Remaining Undistributed.....

\$

SECTION B: NET UNDISTRIBUTED COLLECTIONS BY AGE

14 Collections Remaining Undistributed Up to 2 Business Days of Receipt.....

\$

15 Collections Remaining Undistributed More Than 2 Days, But Not More Than 30 Days.....

\$

16 Collections Remaining Undistributed More Than 30 Days, But Not More Than 6 Months.....

\$

17 Collections Remaining Undistributed More Than 6 Months, But Not More Than 1 Year.....

\$

18 Collections Remaining Undistributed More Than 1 Year, But Not More Than 3 Years.....

\$

19 Collections Remaining Undistributed More Than 3 Years, But Not More Than 5 Years.....

\$

20 Collections Remaining Undistributed More Than 5 Years.....

\$

FORM OCSE-396: CHILD SUPPORT ENFORCEMENT PROGRAM QUARTERLY FINANCIAL REPORT
PART 1: EXPENDITURES and ESTIMATES

State: _____ Current (Claiming) Quarter Ended: _____ Next (Estimating) Quarter Ending: _____ Mark Initial Report _____
Box: Rev'd Report _____

66% FFP rate for all cost categories, except where noted	Current Quarter Claims		Prior Quarter Adjustments		Next Quarter Estimate	
	(A) Total	(B) Federal Share	(C) Total	(D) Federal Share	(E) Total	(F) Federal Share

SECTION A. EXPENDITURES

1a. Admin. Costs w/ Incentive Payments (No FFP)	\$	\$	\$	\$	\$	\$
1b. Administrative Costs: Reguar	\$	\$	\$	\$	\$	\$
1c. Administrative Costs: Non-IV-D:	\$	\$	\$	\$	\$	\$
1d. Admin Costs w/ Incentives Under Waiver (No FFP):	\$		\$		\$	
2a. Program Income: Fees, Costs Recovered:	\$	\$	\$	\$		
2b. Program Income: Interest, Other	\$	\$	\$	\$		
3. Net Administrative Costs:	\$	\$	\$	\$	\$	\$
4. ADP Development Costs with APD Required:	\$	\$	\$	\$	\$	\$
5. ADP Operational Costs with APD Required	\$	\$	\$	\$	\$	\$
6. (Reserved)						
7. Total Costs Claimed:	\$	\$	\$	\$	\$	\$

SECTION B. FEES FOR SERVICES / FEDERAL & STATE SHARES of COSTS

8. (Reserved)						
9. Federal Share of Title IV-A Child Support Collections:	From Form OCSE-34 Line 10b, Col G ==>	\$				\$
10. Fees - Federal FPLS:	Enter Total Fee in Column B ==>	\$				
11. Fees - CSENet:	Enter Total Fee in Column B ==>	\$				
12. Fees - Pre-Offset Service:	Enter Total Fee in Column B ==>	\$				
13. Adjustments:	Enter Total Amount in Column B ==>	\$				
14. Net Federal Share of Expenditures:		\$		\$		\$
15. State Share of Expenditures:	Enter State Share Only in Column B ==>	\$	Enter State Share Only in Column D ==>	\$		\$

SECTION C. INCENTIVE PAYMENTS

16. Estimate of Earned Incentive Payments:						\$
--	--	--	--	--	--	----

This certifies that the information on this form is accurate and true to the best of my knowledge and belief. This also certifies that the State share of expenditures estimated for the Next Quarter are, or will be, available as required by law

Signature, IV-D Agency Director	Signature, Approving Official
Date:	Date:
Typed Name, Title, Agency	Typed Name, Title, Agency

U.S Department of Health and Human Services Office of Child Support Enforcement				OMB APPROVED <small>Control No. 0970-0510 Expires: 05/31/2021</small>	
FORM OCSE-396: CHILD SUPPORT ENFORCEMENT PROGRAM QUARTERLY FINANCIAL REPORT PART 2: PRIOR QUARTER EXPENDITURE ADJUSTMENTS					
State:		Current (Claiming) Quarter Ended:		Mark Box: <input type="checkbox"/> Initial Report <input type="checkbox"/> Revised Report	
(A) Total Adjustment	(B) Federal Share of Adjustments	(C) Funding Category	(D) Applicable to Fiscal Quarter Ended	(E) Adjustment Identification and Explanation (if applicable)	
SECTION A: INCREASING ADJUSTMENTS					
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$	<=== TOTAL INCREASING ADJUSTMENTS			
SECTION B: DECREASING ADJUSTMENTS					
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$				
\$	\$	<=== TOTAL DECREASING ADJUSTMENTS			
\$	\$	<=== NET ADJUSTMENTS (Section A minus Section B)			
<p>* Funding Categories: (with equivalent line numbers from Part 1):</p> <p>CEN - Administrative Costs Using Incentive Payments (66% FFP Rate: FY 2009-2010, Otherwise 0% FFP Rate): Line 1a.</p> <p>ADM - Administrative Costs (66% FFP Rate): Lines 1b and 1c</p> <p>CENW - Administrative Costs Using Incentive Payments Under Waiver (0% FFP Rate): Line 1d.</p> <p>INC - Program Income from fees, interest, etc. (66% FFP Rate): Lines 2a and 2b</p> <p>DEV - CSES Developmental Costs with an Approved Advanced Planning Document (APD) (66% FFP Rate): Line 4</p> <p>OPN - CSES Operational Costs with an Approved Advanced Planning Document (APD) (66% FFP Rate): Line 5</p> <p>ADP - CSES Costs where an Approved Advanced Planning Document (APD) is not required (66% FFP Rate): Line 6</p>					

TRIBAL CHILD SUPPORT ENFORCEMENT ANNUAL DATA REPORT

(This report consists of one page)

TRIBE:		SUBMISSION: New <input type="checkbox"/> Revised <input type="checkbox"/>		FISCAL YEAR:	
ITEMS			<input type="checkbox"/> NARRATIVE REPORT: Place X in box to confirm narrative report is attached		
SECTION A: CASE INVENTORY			TOTAL		
1. Total Number of Cases Open at Any Time During the Fiscal Year					
a. Total Number of Open TANF Cases					
b. Total Number of Open Non-TANF Cases					
2. Total Number of Cases Open at Any Time During the Fiscal Year with a Support Order					
SECTION B: PATERNITY ESTABLISHMENT					
3. Total Number of Children Ever Needing Paternity Established in Cases Open at Any Time During the Fiscal Year					
4. Total Number of Children With Paternity Concluded in Cases Open at Any Time During the Fiscal Year					
SECTION C: COLLECTIONS					
5. Total Amount of Current Support Due on Tribal Cases					
6. Total Amount of Current Support Collected on Tribal Cases					
7. Total Amount of Past Due Support Owed on Tribal Cases					
8. Total Amount of Past Due Collected on Tribal Cases					
9. Total Amount of All Support Collected During the Fiscal Year on All Cases					
SECTION D: PROGRAM COST					
10. Total Amount of Fees and Costs Recovered					
11. Total Amount of Laboratory Costs for Paternity Establishment					
SECTION E: OPTIONAL TRIBAL REPORTING					
12. Total Amount Collected from Tribal Sources (Optional)					
a. Percentage Collected					
13. Tribal Unemployment Rate (Optional)					
14. Tribal Joblessness Rate (Optional)					
<p><u>Paperwork Act Notice:</u> Tribes are required to provide the information requested to receive a grant award under the provision of Title IV-D, Part 309 of the Social Security Act. This is public information. The responses to this collection are mandatory. This information is not considered confidential, therefore, no additional safeguards are considered necessary beyond that customarily applied to routine government information.</p> <p><u>Reporting Burden Notice:</u> Public reporting burden for this collection of information is estimated to average 63 hours per response, including the time for reviewing instructions, gathering and compiling the data needed, and reviewing the collection of information. An agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a currently valid OMB control number. Send comments regarding either this burden estimate or other aspect of this request for information to: the Administration for Children and Families, Office of Child Support Enforcement, 330 C Street SW, Washington, D.C. 20201</p>					
This is to certify the information provided on this report is accurate to the best of my knowledge and belief.			Signature: Title IV-D Director or Other Official		
Agency Name		Typed Name, Title		Date:	

FORM OCSE-75

