Awarding Child Custody after a Divorce

Factors that a court may consider in determining custody:

· Which parent has been the “primary care giver”

· The age of the child;

· The physical and mental health of the child;

· The parent's fitness to care for the child, including the parent's
emotional stability;

· The financial situation of the parents; and

· The input of the child (after a certain age).

Factors that a court will NOT (generally) consider in determining custody:

· Gender (women do not get a presumption of custody).

· Sexual orientation or sexual activity of the parent, unless it has an adverse effect on the child.

· Race of the parent.

· Physical handicap (unless it will adversely affect the child).

· Religious practices of a parent, unless they will adversely affect the child.

Custody Arrangements

· The presumption in any divorce proceeding will favor some level of joint custody between parents who are getting divorced.

Joint custody includes:

· Joint Legal Custody: Both parents have an equal say in making decisions regarding the raising of the child (e.g., choosing schools, etc.)

· Joint physical custody: Doesn’t necessarily mean equal living time with each parent; just that the child spends time with each parent.

Parents are presumed to be competent to raise their children. Only a clear showing otherwise will cause a court to deny custody to a parent or order sole custody to the other parent!

Parent vs. Non-Parent

· The Supreme Court, in Troxel v. Granville held that the right to raise one’s child as one sees fit is part of the fundamental right to privacy inherent in the Constitution. Therefore, a custodial parent can prevent a non-parent from any visitation and state law is powerless to do anything about this!!

Visitation
Visitation is generally determined by the “best interest of the child” standard; other than the parent’s fundamental right to raise his or her own child discussed above.

Typically, since the presumption is that two parents are good for children, some form of visitation is allowed to the non-custodial parent.

Will a court order visitation in spite of child’s reluctance?

Depends on:

- age of child

- reason for reluctance

Parents have a legal duty to comply with visitation and acts to thwart visitation can result in:

- contempt of court

- awarding greater custody to the other parent

Jurisdiction in Custody Disputes

State Law: Uniform Child Custody Jurisdiction Act (UCCJA)

· Adopted in all states.

· Allows jurisdiction in custody disputes even in states where no personal jurisdiction applies over both parents.

The jurisdiction is based on various factors:

· home state of the child.

· best interest of the child (based on where the parents are, where his or her friends are, etc.)

· if the child has been abandoned there.

Uniform Child Custody Jurisdiction and Enforcement Act

· Helps remedy conflicts between state laws and state courts.

Federal Law: Parental Kidnapping Prevention Act

· Directs states to follow the mandates of other state’s courts regarding custody (based on the full faith and credit clause).

[image: image1.png]

[image: image2.png]

PAGE
1

