Prepared by:		C	Case No
Filer's name,	SC#		asc 110
Filer's address	3		
Filer's phone	number		
{Filer's fax ph	none number}		
{Filer's e-mai	l address } udgment Creditor		
	In The District Co	ourt of County, Kansas	
Judgment Cree	ditor nameJudgment Creditor		
Type of Service	ce Requested:	by	
	_	EST FOR GARNISHMENT (To Attach Earnings)	
	creditor requests that the cou below in the amount of the ju	art issue an Order of Garnishment (To At adgment(s) shown below.	tach Earnings) for the judgment
Case No	Judgment Debtor Name, and Address	Garnishee=s Name and Address	Judg Amount *
			\$
The purpose o	f the Garnishment is		·
included in the	e judgment. faith belief that the party to be	nce due and may also include costs, fees, e served with this garnishment order has,	•
Dated:	·		

Judgment Creditor or Attorney Signature SC#

{If applicable, include the following:

This is a communication from a debt collector. This is an attempt to collect a debt and any information obtained will be used for that purpose.}

Note: If this form is filed on paper, you must submit copies in a number equal to the number of requests for garnishment.

The amount of the unsatisfied balance und	ler this judgment, as of the date this Order is issued, is:
To the above-named Garnishee:	
	ORDER OF GARNISHMENT (To Attach Earnings)
Type of Service Requested:	by
{Garnishee's e-mail address (if known)}	
{Garnishee's fax phone number (if known)}	
Garnishee's county	
Garnishee's address	
Garnishee name	
Judgment Debtor address	
Judgment Debtor name	
Tudomont Dokton nome	
vs.	Case No
Judgment Creditor name	
In The District Court of County, Kan	nsas
Attorney for Judgment Creditor	
{Filer's fax phone number} {Filer's e-mail address}	-
Filer's phone number	-
Filer's address	-
	-
Filer's name, Supreme Court Number	Case No
Prepared by:	Cosa No

Complete the attached Answer under penalty of perjury as set forth in the instructions. The attached Instructions to Garnishee are incorporated by reference. You are ordered as a garnishee to follow the attached instructions as if they were

set forth in this Order.

This order of garnishment has the effect of attaching the nonexempt portion of the judgment debtor's earnings for all pay periods which end while the order is in effect. The order takes effect the day it is served on you. This order of garnishment is a continuing order and remains in effect until the judgment against the judgment debtor has been paid or the garnishment is released, whichever occurs sooner.

This order also constitutes an order of the court directing the garnishee to pay to the judgment creditor all earnings which are to be withheld under this order. You are ordered to withhold and pay the earnings in accordance with the attached instructions.

If you fail to comply with the terms of this order and the attached instructions, the judgment creditor may file a motion for judgment against you for the amount of judgment against the judgment debtor or such other amount as the court shall order, including the expenses and attorney fees of the judgment creditor. If you fail to make payment of funds as required under this order and the attached instructions, the judgment creditor may file a motion for judgment against you for contempt or such amount as the court shall order, including the expenses and attorney fees of the judgment creditor.

Dated this _____ day of ______, ____.

BY ORDER OF THE COURT

Signature or Seal

{If applicable, include the following:

This is a communication from a debt collector. This is an attempt to collect a debt and any information obtained will be used for that purpose.}

RETURN ON SERVICE OF GARNISHMENT ORDER

I hereby certify that I have served this garnishment order in the following manner:

(1) Personal Service. By each of the following per		garnishment order along with two copies of the answer form to ed:
(Name)	(Date)	
		arnishment order along with two copies of the answer form to each tor by law to receive service of process on the dates indicated:
(Name)	, , (Date)	

(3) Service by Return Receipt Delivery. By causing to be delivered on the day of, a copy of the garnishment order along with two copies of the answer form by return receipt delivery to each
of the following persons at the following address:
with such delivery made by the following person or entity:
Attached hereto is a copy of the return receipt evidencing such delivery.
(4) Return Receipt Delivery Refused. By mailing on the day of,, a copy of the garnishment order along with two copies of the answer form to each of the following persons at the following address:
(5) Mail Service. By mailing on the day of,, a copy of the garnishment order, along with two copies of the answer form by first class mail to each of the following persons at the following addresses:
(6) Telefacsimile communication. By faxing on the day of,, at o'clockm., a copy of the garnishment order, along with two copies of the answer form, to the following persons:
Number of transmitting machine: Number of receiving machine:
(7) Internet electronic mail. By e-mailing on the day of,, at o'clockm., a copy of the garnishment order, along with a copy of the answer form, to the following persons at the following e-mai addresses:
Transmitting person's e-mail address:
(8) No Service. The following persons were not served:
Pursuant to K.S.A. 53-601, as amended, I declare under the penalty of perjury that the foregoing is true and correct.
EXECUTED on
Signature, Sheriff or Process Server

Attach the following: Answer of Garnishee Written Explanation **Instructions to Garnishee**

Prepared by:		
Filer's name, SC#		
Filer's address		
Filer's phone number		
{Filer's fax phone number}		
{Filer's e-mail address} Attorney for Judgment Creditor		
In The District	Court of	County, Kansas
Judgment Creditor name		
vs.		Case No
Judgment Debtor name		
Judgment Debtor address		
Garnishee name		
Garnishee=s address		
Garnishee=s county		
{Garnishee=s fax phone number (if kr	nown)}	
{Garnishee=s e-mail address (if know	n)}	

ANSWER OF GARNISHEE

(To Attach Earnings)

To the above-named Garnishee:

1. If the judgment debtor (employee) was never employed by you or terminated employment before the first day of the prior month for which this answer is made, complete the following section and sign and date the answer at the bottom and send to the judgment creditor(s) and judgment debtor as instructed below.

The Judgment debtor (employee) [Check one of the following]:

terminated employment on
(date)
was never employed.
2. If the above paragraph does not apply you must complete the rest of the Answer Form.
3. Read carefully the attached Instructions to Garnishee.
4. You must complete this answer within 14 days following the date the initial garnishment order is served on you. Only one answer needs to be completed under this garnishment for each judgment debtor and you may duplicate the completed answer in any manner you desire for distribution to the judgment creditor(s) and judgment debtor.
5. This answer covers all pay periods which end within 14 days following the date the garnishment order is served on you. Indicate the pay periods covered under this answer:
start date: end date:
6. The normal pay period for employee is (designate one): weekly every two weeks semi-monthly monthly
7. Total gross earnings due for the pay period or periods covered by this answer are:
8. Amounts required by law to be withheld for the pay period or periods covered are:
(1) Federal FICA (includes social security tax and medicare tax)\$ (2) Federal income tax
TOTAL DEDUCTIONS\$ (Deduct only those items listed above)
9. Disposable earnings for the pay period or periods covered are:
(7 minus 8)
See the attached Instructions to Garnishee to determine amount of disposable earnings to be withheld.
10. I am subtracting from the disposable earnings in 9 pursuant to an income withholding order for support the amount of
11. I am subtracting from the disposable earnings in 9 pursuant to a lien which has priority over garnishmen under the law the following amount: type of lien
12. In accordance with the instructions accompanying this answer form, I have determined that the amount which may be paid to employee is
13. I am holding from the amount in 12 an administrative fee in the amount of\$

See attached Instructions to Garnishee for amount of the administrative fee that can be retained.

•	of the court to the cont Name	Address	Amount
			ø.
		<u> </u>	\$
			\$
			¢
·	-		
will continue t thheld, I will ereto, unless I r	o withhold earnings as promptly pay thereafto eceive prior to such pay	long as the garnishment order er the earnings as they are with yment an order of the court to the	remains in effect. As the earnings are
will continue t thheld, I will ereto, unless I r	o withhold earnings as promptly pay thereafte	long as the garnishment order er the earnings as they are with	remains in effect. As the earnings are
vill continue t thheld, I will ereto, unless I r	o withhold earnings as promptly pay thereafto eceive prior to such pay	long as the garnishment order er the earnings as they are with yment an order of the court to the	remains in effect. As the earnings are
vill continue t thheld, I will ereto, unless I r dgment Debtor	o withhold earnings as promptly pay thereafto eceive prior to such pay	long as the garnishment order er the earnings as they are with yment an order of the court to the	remains in effect. As the earnings ar
will continue tithheld, I will ereto, unless I radgment Debtor	o withhold earnings as promptly pay thereafte eceive prior to such pay. Name & Address:	s long as the garnishment order er the earnings as they are with yment an order of the court to the	remains in effect. As the earnings are held to the judgment creditors entitle

THIS COMPLETED ANSWER OF GARNISHEE MUST BE SENT TO ALL OF THE JUDGMENT CREDITORS LISTED ABOVE AND TO THE JUDGMENT DEBTOR. DO NOT SEND TO CLERK OF THE DISTRICT COURT.

INSTRUCTIONS TO GARNISHEE

(To Attach Earnings) **Effective July 1, 2010**

Attached to these instructions is the Answer form and a form entitled Written Explanation of Garnishee's Computation of Earnings Withheld (called hereafter "Written Explanation form").

You must complete the attached Answer form within 14 days following the date the initial order of garnishment is served on you. You only need to complete one Answer form for this garnishment.

You should complete the attached Written Explanation form for each payroll period which comes due after the garnishment order is served on you. The garnishment order served upon you is a continuing order and shall remain in effect until the judgment against the judgment debtor has been paid or the garnishment is released, whichever occurs sooner. As long as the garnishment order remains in effect, you must continue to withhold money from the wages of the judgment debtor in accordance with these instructions and the garnishment order. Each time you do payroll for the judgment debtor, complete the attached Written Explanation form for the pay period covered by the payroll, and retain a copy of the form with your normal payroll records. You do not need to furnish a copy of the Written Explanation form unless you are requested to do so.

More than one order of garnishment may be served on you against the same judgment debtor. If more than one order is served on you, you need only complete one Written Explanation form for each pay period, and retain the original with your normal payroll records.

The Answer form and Written Explanation form are provided for your convenience in furnishing the required information. They are designed so that you may prepare these forms in conjunction with the preparation of your payroll. If you do not choose to use the attached forms, the forms you use must contain at least the same information contained on the attached forms and your answer must be signed under penalty of perjury. If you are requested to furnish a written explanation of your computation, you must sign your explanation under penalty of perjury.

Here are the instructions to complete the attached forms:

- 1. Earnings are defined as compensation for personal services, whether called wages, salary, commission, bonus or otherwise.
- A. **Answer Form**. Complete the Answer form for all pay periods which end within 14 days following the date the initial order of garnishment is served on you.
- B. Written Explanation Form. Complete the Written Explanation form for each pay period which ends after the garnishment order is served on you. You should complete the form as you do your normal payroll for the judgment debtor for each pay period.
- 2. If the order of garnishment states at the top of the order that it is issued for the purpose of enforcing (1) an order of any court of bankruptcy under chapter XIII of the federal bankruptcy act or (2) a debt due for any state or federal tax, you must retain in your possession until further order of the court all of the disposable earnings for all pay periods ending during the month. If this paragraph applies, sign and date the form at the bottom and send a copy to all judgment creditors who have a garnishment in effect on the date you sign the form.
- 3. If the order of garnishment states at the top of the order that it is issued for the purpose of enforcing an

order of any court for child support or spousal support, you must retain in your possession until further order of the court 50% of the disposable earnings for all pay periods ending during the month, or such greater percentage as may be indicated in paragraph A in the table below in paragraph 7. If this paragraph applies, sign and date the form at the bottom and send a copy to all judgment creditors who have a garnishment in effect at the end of the month and to the judgment debtor.

- 4. If paragraphs 2 or 3 do not apply, continue to paragraph 5.
- 5. If you are withholding money from the judgment debtor=s earnings under an income withholding order, complete paragraph 10 of the form.
- 6. If you are withholding money from the judgment debtor=s earnings under any other lien which has priority over garnishments under the law, complete paragraph 11 of the form.
- 7. Compute the amount of earnings which may be withheld from the earnings of the judgment debtor (your employee) and complete paragraphs 12, 13 and 14 of the Answer form in accordance with the following table:

DISPOSABLE EARNINGS TABLE

Employee paid weekly		Employee paid every two	o weeks
Disposable Earnings:	Withhold:	Disposable Earnings:	Withhold:
Less than 217.51 \$217.51 to 290.00 \$290.01 and over	\$0.00 all over \$217.50 25% of total disposable earnings	Less than 435.01 \$435.01 to 580.00 \$580.01 and over	\$0.00 all over \$435.00 25% of total disposable earnings
Employee paid semimont		Employee paid monthly	
Disposable earnings:	Withhold:	Disposable earnings:	Withhold:
Less than 471.26 \$471.26 to 628.33 \$628.34 and over	\$0.00 all over \$471.25 25% of total disposable earnings	Less than 942.51 \$942.51 to 1256.67 \$1256.68 and over	\$0.00 all over \$942.50 25% of total disposable earnings

NOTE: The numbers used in this paragraph are illustrative only and must be adjusted to comply with K.S.A. 60-2310.

- A. SUPPORT ORDERS. If the person seeking the garnishment for court ordered support desires to garnish more than 50% of disposable earnings, that person may request in writing to the clerk of the court to check one of the below applicable percentages:
 - Employee also supports a spouse or dependent child not covered by this support order and payments are 12 weeks overdue.

- 60% Employee does not support a spouse or dependent child and payments are not 12 weeks overdue.
- 65% Employee does not support a spouse or dependent child and payments are 12 weeks overdue.

Any disposable earnings remaining after payment of the above amounts shall be retained until further order of the court.

- B. ADMINISTRATIVE FEE: From income due the employee, and from income due the judgment debtor which is child support, you may withhold and retain to defray your costs an administrative fee of \$10 for each 30 day period for which income is withheld. Such administrative fee shall be in addition to the amount required to be withheld under the order for garnishment. If the addition of this fee causes the total amount withheld to exceed the amount you are to withhold pursuant to the instructions above, the fee shall be deducted from the amount withheld.
- 8. Complete paragraph 15 by listing the case number, name and address for all judgment creditors who have a garnishment in effect against the judgment debtor on the date you complete the attached forms. Compute the amount to be paid to each judgment creditor. For example, if there is only one judgment creditor, pay all to that one; if there are two judgment creditors, pay each one-half (½); if there are three judgment creditors, pay each one-third (1/3); etc. This allocation should be followed even if some or all of the garnishments were in effect for less than the entire pay period.
- 9. Answer Form and Written Explanation Form.
- A. <u>Answer Form</u>. Sign and date the Answer form under penalty of perjury on the line provided at the bottom of the form and deliver a copy to all judgment creditors listed in 15 and to the judgment debtor. You may deliver a copy by regular mail, fax transmission, electronic mail, personal delivery, or any other reliable delivery method. If you do not receive an objection to the Answer within 14 days after you have delivered it, promptly pay the earnings withheld as indicated on the Answer to all judgment creditors designated on the Answer in the amount due each creditor as indicated on the Answer, unless you receive prior to such payment an order of the court to the contrary.
- B. Written Explanation Form. Complete the form for each pay period for the judgment debtor as you do your normal payroll. Retain the original of the form with your normal payroll records. You do not need to furnish this form to anyone unless requested to do so. If requested to furnish a copy of this form, make a copy from the original to furnish in response to the request. As long as the garnishment order is in effect, continue to pay the earnings withheld as they are withheld, to the judgment creditors indicated on the form, unless you receive prior to such payment an order of the court to the contrary.
- 10. If any judgment creditor receives more than they are entitled to, that judgment creditor must promptly return the excess amount to you for distribution pro-rata to the other judgment creditors designated on the answer, or if no such other judgment creditors are designated, you must promptly pay the excess amount to the employee.

Prepared by:	
Filer's name, SC#	
Filer's address	<u></u>
Filer's phone number	
{Filer's fax phone number}	
{Filer's e-mail address} Attorney for Judgment Creditor	
In T	The District Court of County, Kansas
Judgment Creditor name	_
vs.	Case No
Judgment Debtor name	
Judgment Debtor address	
Garnishee name	_
Garnishee's address	•
Garnishee's county	
{Garnishee's fax phone number	(if known)}
{Garnishee's e-mail address (if l	known)}
TO BE DELIVERED BY THE .	JUDGMENT CREDITOR TO THE JUDGMENT DEBTOR

TO BE DELIVERED BY THE JUDGMENT CREDITOR TO THE JUDGMENT DEBTOR IN ANY REASONABLE MANNER IMMEDIATELY FOLLOWING SERVICE OF THE GARNISHMENT ORDER ON THE GARNISHEE.

NOTICE TO JUDGMENT DEBTOR

(earnings garnishment)

This order, called a garnishment order, requires your employer to withhold a certain amount from your earnings each pay period until your debt to the judgment creditor is satisfied or the order is released by the judgment creditor or set aside by the court.

The laws of Kansas and the United States provide that you have a right to be paid a certain amount of your personal earnings regardless of the claims of your creditors. In general, this amount is 75% of your earnings after federal and state taxes, social security, and any other deductions required by law are taken out. If the debt is for child support or the support of any other person, the protected amount is less, ranging from 35% to 50%. In addition, if your earnings are less than 30 times the federal minimum hourly wage for each week in the pay period, all of your earnings should be paid to you.

On each normal payday you should receive a paycheck for the amount your employer calculates you are entitled to receive by law. Your employer should furnish you with a written explanation of how the amount of your paycheck was calculated with the check.

If you believe that too much of your earnings have been withheld from your paycheck, you may request a hearing before this court.

If you were prevented from working at your regular job for two weeks or more because you or a member of your family were sick, your earnings may not be garnished for two months after recovery from such illness. You do not need to ask for a hearing to assert this right if it applies to you. All you need to do is to file an affidavit with the court setting out the facts about the illness and how it prevented you from working. If the garnishment order is not released after you file this affidavit, you may ask for a hearing.

In order to request a hearing, you should fill out the form at the bottom of this notice and obtain from the clerk of the court or the court a date and time for the hearing, and file the form with the clerk of the court at (address of court). Immediately after the request for hearing is filed, you shall hand deliver a copy of the request for hearing to the judgment creditor or judgment creditor's attorney, if judgment creditor is represented by an attorney, or mail a copy of the request for hearing to the judgment creditor or judgment creditor's attorney, if judgment creditor is represented by an attorney, by first-class mail at the judgment creditor's, or judgment creditor's attorney's, last known address. You should ask for this hearing as soon as possible, but no later than 14 days after this notice is served on you.

If you ask for a hearing, the court will hold a hearing no sooner than 7 nor later than 14 days from the date it receives your request. At the hearing, you should present any evidence you have in support of your position. The burden is on you to prove that some or all of your income subject to the garnishment is exempt. You may wish to consult an attorney to represent you at this hearing.

(Name and address of court)		
Case No		
REQUEST FOR HEARING		
I request a hearing to dispute the judgment creditor's garnishment of my earnings because		
(reason)		

Name of Judgment debtor	Signature of Judgment debtor
Address	Date
City, State, Zip Code	
Telephone No.	
THIS PART SHALL BE COMPLETED BY CL	ERK OF THE DISTRICT COURT:
The hearing requested shall be held on the(year), at(time) o'clock	
Certificate of Service	e
	g to the judgment creditor or judgment creditor's attorney, rney, by hand-delivery or first-class mail in the following shown below:
(name of judgment creditor or judgment creditor)	's attorney)
(address of judgment creditor or judgment creditor	or's attorney)
(manner deliveredhand-delivery or first-class m	nail)
(date delivered)	
	Signature of Judgment Debtor