Basic Guide to Divorce/Legal Separation

[image: image1.emf]
Table of Contents
1. Basic Steps for Getting a Divorce or Legal Separation

2. Important Court Related Offices and Services

3. Legal Issues to Consider

4. County Checklist

https://myforms.wicourts.gov
10 Basic Steps for Getting a Divorce or Legal Separation
Even though each county may do things a little differently, or call various hearings by different names, there is a basic structure to how a divorce or legal separation will proceed in Wisconsin. For a detailed procedural checklist of these 10 steps that is specific to your county, go to https://myforms.wicourts.gov.
 FORMCHECKBOX
 1. Decide How You Will File. You need to decide if you and your spouse will be signing the Petition together (filing

jointly) or if only one of you will be completing the forms to start the action (filing alone).

 FORMCHECKBOX
 2. Decide If You Need a Temporary Hearing. You may request a temporary hearing before the Family Court

Commissioner by completing an Order to Show Cause and Affidavit for Temporary Order if you and your spouse

cannot agree on any of the following issues:

Child Custody

Use of automobiles or other personal property

Child Placement

Payment of bills

Child Support

Payment of maintenance or spousal support

Use of the family residence

 FORMCHECKBOX
 3. File the Action. The summons and petition (or joint petition) for divorce or legal separation and confidential

petition addendum must be filed and a fee paid to the Clerk of Circuit Court. (Note: There is a mandatory

120-day waiting period before the court can hear the final hearing.)

 FORMCHECKBOX
 4. Deliver (or serve) copies of the documents to those who must receive them. In order for the court to hear

the case, your spouse must be provided with copies of the summons, petition, confidential petition addendum, and proposed parenting plan. Proof of that service must be filed with the Clerk of Circuit Court.
 FORMCHECKBOX
 5. Obtain a Temporary Order (if needed).
If you completed the Order To Show Cause and Affidavit for Temporary Order you must attend the Temporary

Hearing you requested to have a temporary order issued.

If you and your spouse reach an agreement, you can complete and file a Stipulation for Temporary Order.

If you and your spouse don't believe it is necessary to have a formal temporary order, you may ignore this step

at this time. If the situation changes before the final hearing, either spouse may seek a temporary order.

 FORMCHECKBOX
 6. If there are minor children, complete any required parenting programs and file any required Parenting

Plans. Some counties may require the parents to complete programs concerning the effects of divorce on

children as a condition to obtaining a divorce.

 FORMCHECKBOX
 7. Obtain a date and time for the next hearing. In some counties the court automatically schedules the next

hearing. In other counties you may have to contact the court to schedule the next hearing. This next hearing,

depending on the county, may be the final hearing.

 FORMCHECKBOX
 8. Complete your paperwork for the final hearing:

a. Marital Settlement Agreement (if you and your spouse can agree on everything) or a Proposed Marital

Settlement Order (if you don't agree).

b. Financial Disclosure Statements

c. Findings of Fact, Conclusions of Law, and Judgment of Divorce

d. Vital Statistics Form (from the Clerk of Circuit Court office).

 FORMCHECKBOX
 9. Attend your final hearing. Arrive early, be prepared, bring your paperwork, and be polite.

 FORMCHECKBOX
 10. Complete any other documents required after the final hearing. Sign car titles and real estate deeds,

complete documents to divide pension plans (QDRO), change beneficiaries on life insurance policies, revise

your will, and other matters when appropriate.

[image: image2.emf]Basic Steps For Getting a Divorce/Legal Separation

Complete the Joint Petition form FA - 4110 or FA - 4111 and GF - 179

This flow chart gives a general outline of divorce proceedings in Wisconsin. The procedures in every county are a little bit different. Please refer to the procedural checklist section of this guide.

Decide how you will file

You and your spouse will sign the petition together

You or your spouse will be filing alone

Complete the Summons and Petition forms FA - 4104 or FA - 4105 FA - 4108 or FA - 4109 and GF - 179

Decide if you need a temporary hearing

Yes

No

Complete Order to Show Cause and Af fidavit for Temporary Order FA - 4128 or FA - 4129

Complete Stipulation for Temporary Order FA - 4126 or FA - 4127

File the documents and pay the filing fee to th e Clerk of the Circuit Court

Complete service (see FA - 5000 for deadlines and procedures). A ttend temporary hearing, if necessary

A 120 - day waiting period is required

If there are minor children, complete any req uired parenting programs and file any required documents

Obtain a date and time for the next court hearing

Complete your paperwork for the final court hearing

Attend your final hearing Court approves M arital Settlement Agreement

Divorce/Legal Separation Granted Complete any other docu ments required

B ASIC S TEPS FOR G ETTING A D IVORCE /L EGAL S EPARATION

Important Court Related Offices
If you decide to file for divorce or legal separation,
you may obtain additional information that is specific to your county at
 https://myforms.wicourts.gov.
This site will provide you with a Guide on how to proceed
with filing for divorce or legal separation

in that county.

The Guide will provide information including the

address, phone number, name of contact

for the following offices in your county:

· Family Court Division

· Family Court Commissioner’s Office
· Child Support Division

The Guide will provide a detailed procedural checklist
that follows the 10 Basic Steps for Getting a Divorce or Legal Separation

listed on page 2 of this document.
The Guide will also provide information about self-help services,
accommodations for a disability under the Americans with Disabilities Act,

notary public services, process services and copy services in your county.

If you do not have Internet access,
contact the clerk of the circuit court
for this specific information.
Legal Issues to Consider
Self-Representation (Pro Se)

Pro Se means to represent yourself in court without an attorney. There are significant risks and responsibilities to doing so. You should explore the risks and determine if you can fulfill the responsibilities required. Your case may be too complex to handle on your own. Sometimes when people represent themselves, they have to hire an attorney to "fix" their mistakes. It may cost more to hire an attorney to "fix" the mistake than it would to have hired the attorney to handle it from the beginning.

Court staff cannot give legal advice to you. Court staff can provide general information about court rules, procedures, practices, and terms.

Jurisdiction: Where should you file?

Divorces and legal separations are filed in the county you currently reside, not where you were married.

To file for divorce in a County in Wisconsin, at least one of the parties must:
· Be a resident of the State of Wisconsin for at least 6 months immediately before the date the action is filed, and

· Be a resident of the County in which you are filing for divorce for at least the 30 days immediately before the date the action is filed.

To file for legal separation in a County in Wisconsin, at least one of the parties must:
· Be a resident of the State of Wisconsin for at least the 30 days immediately before the date the action is filed, and
· Be a resident of the County in which you are filing for legal separation for at least the 30 days immediately before the date the action is filed.
Divorce, Legal Separation, or Annulment?

Divorce

Divorce ends a marriage. The court rules on such issues as the division of property, maintenance (spousal support), and if necessary, arrangements for child support, legal custody, and physical placement. There is a 120-day waiting period to get divorced. Once the divorce is granted, the parties cannot remarry anywhere in the world for at least six months.

Spouses do not have to give reasons for wanting a divorce. Wisconsin is a "no fault" divorce state, which means neither spouse must prove that the other has done anything wrong, and only one spouse must testify under oath that he or she believes that the marriage is irretrievably broken. A marriage is irretrievably broken when there is no chance for reconciliation.

Legal Separation

Legal separation does not end a marriage. The court rules on the same issues as for divorce. The forms, instructions, procedural information, and waiting period (120 days) for obtaining a legal separation are also the same as those for divorce. Spouses are free to reconcile at any time. Spouses cannot marry another person while they are legally separated. If the spouses agree, they may convert the legal separation to a divorce at any time. If they do not agree, either spouse may convert the legal separation into a divorce by filing a motion to do so after one year from the date the legal separation was granted. The parties may not remarry anywhere in the world for at least six months from the day the legal separation is converted to a divorce.

Spouses do have to give a reason why they are requesting a legal separation and not a divorce. Both of the spouses will have to give testimony under oath that the marital relationship is broken.

Annulment
An annulment is a court procedure that declares that a marriage never existed. However, a court may annul a marriage only under limited circumstances. A short term marriage IS NOT a legal reason for annulment. See Wisconsin Statute 767.313 for the acceptable reasons to request an annulment. The forms, instructions, and procedural information provided by the Wisconsin Court System are not designed to be used to request an annulment. You should seek legal assistance if you feel you qualify and would like to file an annulment

Other Issues To Consider
Legal Custody
Legal custody refers to the major decision-making authority for a minor child, including but not limited to decisions regarding consent to marry, enter military service, obtain a driver's license, authorization for non-emergency healthcare and choice of school and religion. Wisconsin law presumes that it is in the best interest of the minor child that the parents be granted joint legal custody. Joint legal custody means that neither parent's legal custody rights are superior, except as ordered by the court or agreed to by the parents. A court may find that awarding joint legal custody would be harmful to the minor child and order sole legal custody to one parent.

Physical Placement (visitation)
Physical placement refers to the right to have a minor child physically placed with a parent. It gives that parent the right and responsibility to make, during that placement, routine daily decisions regarding the child's care. One parent may be awarded physical placement with the other parent having periods of physical placement (visitation), or the parents may be awarded shared physical placement.

Mediation

It is recommended that the parents come to an agreement as to the legal custody and physical placement of their children. If they cannot, and a dispute arises, the court will order that the parents attend a mediation session. If the parents are still unable to come to an agreement, the court may make other orders, including the appointment of an attorney to represent the interests of a minor child (Guardian ad Litem), and the completion of a Proposed Parenting Plan. In making a final decision on legal custody or physical placement, the court will consider all factors related to the best interest of the child, including those listed in WI Statute 767.24, which is available at the following website: http://www.legis.state.wi.us/Statutes/Stat0767.pdf
Personal Safety Issues

If your case involves minor children, and you have serious reason to believe that your health, safety, or liberty or that of a

minor child would be jeopardized by the disclosure of certain identifying information both in paper and electronic records,

you may request that identifying information be sealed from the public or the other party until a hearing is held. Once you

have completed the forms (GF-177 and GF-178), the court will schedule a hearing. At that hearing you will have to convince the judge that it is in the interest of justice for the information to continue to be sealed.

Child Support

The court shall order either or both parents to pay child support for a child who is:

· Under the age of 18, or

· Age 18, but less than 19 and pursuing an accredited course of instruction leading to a high school diploma or its equivalent.

Payments for child support are generally intended to include basic support costs including food, shelter, clothing, transportation, personal care, and incidental recreational costs. Under a shared placement circumstance, parents may also be required to pay variable costs (reasonable expenses above basic support costs) in addition to child support, including child care, tuition, a child's special needs, or other activities that involve substantial cost.

Child support is calculated based upon the percentage standard guidelines established by the State of Wisconsin Department of Workforce Development's (DWD) Chapter 40. Not every family situation is the same, so the approach that applies to a specific situation may be somewhat different from the guidelines. The court may order an alternative that is greater or less than the guidelines if the use of the guidelines is unfair to one of the parents or children based on the circumstances, including but not limited to shared-placement, split-placement, low-income, high- income, or serial-family payer circumstances. The percentage standard guidelines are based on the payer's "gross" (pre-tax) income or earning capacity and the number of children in the payee's care. The guideline percentage amounts are:

· 17% for one child

· 25% for two children

· 29% for three children

· 31% for four children

· 34% for five children

For more specific information about how to calculate child support, parents may refer to DWD Chapter 40 Calculator which is available at the following website: http://www.dwd40calculator.com/index.cgi
Maintenance (Spousal Support)
A spouse seeking support from the other spouse may request maintenance in the divorce or legal separation. The court may order maintenance for a limited or indefinite length of time. When considering whether to award maintenance, the court will look at all of the circumstances of the parties, including but not limited to, the factors listed in WI Statute 767.26. This statute is available at the following website: http://www.legis.state.wi.us/Statutes/Stat0767.pdf
Family Support
Family support is a combination of child support and maintenance in a single order.

NOTE: There may be tax consequences for child support, maintenance, and/or family support payments.
Property Division

Wisconsin presumes that all property, other than property that a party receives as a gift or through inheritance, will be divided equally (after considering all debts). To achieve an equal division of property, the judge may award property to one party and a cash payment to the other party. The judge may divide property unequally after considering the factors described in WI Statute 767.255, which is available at the following website:

http://www.legis.state.wi.us/Statutes/Stat0767.pdf
If the spouses agree on how to divide all their property, they must provide a description of which spouse will receive which property. This also applies to the property that may have already been divided. If the spouses have already divided the property, or it is only in one spouse's name, they must still tell the court which spouse will get what property and the value of that property.
Debts and Obligations

The spouses must disclose all debts, regardless of who they believe will be responsible for them. The judge will determine which spouse is responsible to pay the debts and other obligations after considering any agreements between the parties. Even if the judge orders one spouse to pay certain debts after divorce/legal separation, creditors are not bound by the court order established in Family Court and may seek payment from the other party if the party ordered to make the payments doesn't pay or files for bankruptcy. If this occurs, the party may request relief from the Family Court, but only if a specific order was established for payment of the debt or obligation.

FA-4100E Pro Se, 03/12 Basic Guide to Divorce/Legal Separation

Page 4 of 7

_1375614174.doc
Basic Steps For Getting a Divorce/Legal Separation

Basic Steps for Getting a Divorce/Legal Separation

Complete your paperwork for the final court hearing

File the documents and pay the filing fee to the Clerk of the Circuit Court

This flow chart gives a general outline of divorce proceedings in Wisconsin. The procedures in every county are a little bit different. Please refer to the procedural checklist section of this guide.

Complete any other documents required

Divorce/Legal Separation Granted

Attend your final hearing

Court approves Marital Settlement Agreement

Obtain a date and time for the next court hearing

A 120-day waiting period is required

If there are minor children, complete any required parenting programs and file any required documents

Complete service (see FA-5000 for deadlines and procedures). Attend temporary hearing, if necessary

Complete

Stipulation for Temporary Order

FA-4126 or FA-4127

Complete Order to Show Cause and Affidavit for Temporary Order

FA-4128 or FA-4129

Yes

No

Decide if you

need a

temporary hearing

Complete the Summons and Petition forms

FA-4104 or FA-4105

FA-4108 or FA-4109

and GF-179

Complete the Joint Petition form

FA-4110 or FA-4111

 and GF-179

You or your spouse will be filing alone

You and your spouse will sign the petition together

Decide how

you will file

