
NOTICE OF MOTION AND MOTION TO STOP

COST OF LIVING ADJUSTMENT

INSTRUCTIONS

OGAYSIISKA LAGU CODSANAYO IN 

LAGU JOOJIYO CODSIGA LAGU SAXAYO KHARASHKA NOLOSHA 

TUSMOOYINKA

People who pay child support and/or spousal maintenance obligations may ask the court to stop the cost-of-living adjustment to a child support and/or spousal maintenance order. The Notice of Motion and Motion to Stop Cost of Living Adjustment must be filed before the effective date of the adjustment. The effective date should be stated in your court order. If you receive the notice of the cost-of-living adjustment from the child support enforcement agency, the cost-of-living adjustment is effective on May 1st.

Dadka bixiya masruufka caruurta iyo/ama uu kuwaajibay masruufka iyo marashada waxaa maxkamadda ay weydiisan karaan in la joojiyo sixitaanka kharashka nolosha ee amarka masruufka caruurta iyo/ama masruufka iyo marashada. Ogaysiiska Lagu Codsanayo In Lagu Joojiyo Codsiga Kharashka Lagu Saxayo Kharashka Nolosha waa in la xareeyo inta aan la gaarin taariikha sixitaanka la hirgalanayo. Taariikhda hirgalinta waa in ay ku xusnaataa amarka maxkamadda. Haddii aad ka heshid wakaladda fulinta masruufka caruurta ogaysiiska sixitaanka, karashka lagu saxayo Kharashka nolosha waxa ay hirgalaysaa Maajo 1eeda.
	STEP 1

FILL OUT THE “NOTICE OF MOTION AND MOTION TO STOP

COST OF LIVING ADJUSTMENT” FORM

TALLAABADA 1

KU QOR FOOMKA “OGAYSIISKA LAGU CODSANAYO IN LAGU JOOJIYO 
CODSIGA LAGU SAXAYO KHARASHKA NOLOSHA” 


The information to fill in the boxes and blanks at the top of the form can be found at the top of your current child support order, or your divorce or paternity decree, including:

· The county where your case is located (which may be different from the county where you   live).

· Number of district court.

· Number of court file.

· Number of Petioner/Plaintiff.

· Name of Respondent/Defendant. 

Akhbaarta lagu buuxinayo bokisyada ama meelaha bannaan ee ku xusan qaybta kore ee foomka waxa laga heli karaa dhinaca kore amarka hadda jira ee lagu bixiyo masruufka caruurta, ama qaraarka furrinka ama aabanimda, waxana kamid ah: 

· Degmada halka kiiskaada uu ka socdo (oo ay dhici karto in uu ka duwanyahay meesha aad ku nooshahay). 

· Lambarka garsoordka degmada. 

· Lambarka galka dacwadda maxkamadda. 

· Magaca Codsadaha/Dacwoodaha. 

· Magaca Eedeysanaha/Dacweysana. 

If you are the Petitioner/Plaintiff in the current order or decree you will be the Petitioner/Plaintiff in this motion. If you are the Respondent/Defendant in the current order or decree you will be the Respondent/Defendant in this motion.

Haddii qaraarka ama amarka socda aad ka tahay Codsaha/Dacwoodaha waxaa codsiga ka tahay Codsadaha/Dacwoodaha. Haddii qaraarka ama amarka socda aad ka tahay jawaab-bixiye/Dacweysane waxa codsiga aad ka tahay Edeysanaha /Dacweysanaha.

Fill in the name and last known address of the other party and the county attorney’s office. DO NOT fill in the date, time, and location of the hearing. You will fill in this information as part of Step 4 below.

Ku qor magaca iyo cinwaankaaga u dambayay ee uu degganaa qofka kale iyo cinwaanka qareenkadegamada ee ah halka uu kiiskaaga ka dhacayo. HA KU QORIN taariikhda, wakhtiga iyo meesha uu dhegaysiga ka dhacayo. Akhbaartan ayaad ku qori doontaa qaybta tillabaada 4aad ee hoose.

	STEP 2

FILL OUT THE “AFFIDAVIT IN SUPPORT OF MOTION TO STOP 

COST OF LIVING ADJUSTMENT” FORM

TALLAABADA 2

KU QOR FOOMKA “OGAYSIISKA LAGU CODSANAYO IN LAGU JOOJIYO CODSIGA LAGU SAXAYO KHARASHKA NOLOSHA” 


Fill in the top of the form the same way you did on your “Notice of Motion and Motion to Stop Cost of Living Adjustment” form.  

Ku qor foomka qaybtiisa kore sidii aad u qortay foomkaaga “Ogaysiiska Lagu Codsanayo In Lagu Joojiyo Saxidda Kharashka Nolosha”.  

NOTE!
ONLY DATE AND SIGN YOUR “AFFIDAVIT IN SUPPORT OF MOTION” WHEN YOU ARE IN FRONT OF A NOTARY PUBLIC OR THE COURT CLERK. MAKE SURE TO BRING PICTURE IDENTIFICATION TO SHOW TO THE NOTARY PUBLIC OR CLERK. A Notary Public can usually be found at a bank and sometimes at the courthouse.

NOTE!
TAARIIKHDA IYO SIXIIXAAGA KALIYA KU QOR “QORAALKA DHAARTA EE TAAGEERAYA CODSIGA” MARKA ADIGA OO HOR-JOOGA NOOTAAYAHA GUUD AMA KARRAANIGA MAXKAMADDA. ISKA HUBSO IN AAD HORAY U SOO QAADATID AQOONSI SAWIR LEH SI AAD U TUSTID NOOTAAYAHA GUUD AMA KARRAANIGA. Nootaayaha Guud waxaa caadi ahaan laga helaa bangiga mararka qaakoodna maxkamadda.
	STEP 3

FILL OUT THE “SEALED FINANCIAL SOURCE DOCUMENTS” FORM 11.2. 

FILL OUT CONFIDENTIAL INFORMATION FORM 11.1 WHEN NECESSARY.

TALLAABADA 3

KU QOR FOOMKA 11.2 “DOKUMIINTIYAD XIRAN EE ILAHA DHAQAALAHA”

KU QOR FOOMKA 11.1 MARKA LOO BAAHDO AKHBAARTA SIRTA AH. 


Certain information is considered confidential and not available to the public. To keep this information private and not available to the public, you must attach Form 11.2 to certain documents that contain confidential information. See Rule 11 of the Minnesota General Rules of Practice for more information. One Form 11.2 can be used for all documents containing confidential information. Examples of documents that have confidential information include:

· Paycheck stubs, employer statements, W-2 forms, or business income and business expenses

· Copies of your tax returns and schedules

· Bank statements

· Credit card statements

· Check registers 

Akhbaarta qaarkeeda waa sir mana aha mid caam ah. Si akhbaartanu u noqoto mid gaar ahaaneed una noqon mi caam ah, waa in aad dukumiintiyada qaarkood ee leh akhbarta sirta ah soo raacisid Foomka 11.2 dokumiintiyada leh akhbaar sir ah. Akhbaar dheeraad ah ka Eeg Xeerka 11 ee Xeerarka Guud ee Minnesota ee Asturnaanta. Hal foom ee 11.2 waxaa loo isticmaaliya dhammaan dukumiintiyada ay ku jirto akhbaar sirta ah. Tusaale dukumiintiyadaan sirta leh waxaa ka mid noqon kara: 

· Jeegga mushaarka, warqadaha shaqaalaha, foomanka W-2, ama dakhliga iyo kharashka ganacsiga      

· Koobiyada lacagta caanshuura kaaga soo noqotay iyo jadwallada

· Rasiidyada bangiga

· Rasiidyada kaarka amaahda 

· Diwaannada jeegagga 

To protect your privacy, the other parties, and your child(ren), all social security numbers, employer identification numbers, and financial account numbers listed on papers you file with the court must be blackened out (crossed out) completely. Failure to do this means these numbers could be available to the general public and you could be charged court costs for the failure to keep your and the other party’s social security number, employer identification number, and/or financial account numbers private. Use Form 11.1 to list any of these confidential numbers and file Form 11.1 with the court. If these numbers are already on file with the court, you do not need to submit another Form 11.1. 

Si loo dhowro asturnaantaada, dhinacyada kale, iyo canugga/ caruurtaada, lambarrada sooshal sekuuritiga oo idil, lambarrada aqoonsiga loo-shaqeeyaha, iyo warqadaha ay ku qoranyihiin koontooyinka maaliyadda aad u xaraynaysid maxkamadda waa in gebigoodadba qad madow loo mariyo (meesha laga saaro). Haddii aan sidaa la sameynin lambarradan qof kasta ayaa arki kara waxaana dhici karta in adiga lagu weydiiyo kharashka maxkamadda ay ku qarinayso lambarrada gaarka ee sooshal sekuuritiga, warqadaha aqoonsiga loo-shaqeeyaha, iyo lambarrada koontoyinka dhinaca kale. Isticmaal Foomka 11.1 si aad ugu qortid liistada lambarradaan sirta ah oo maxkamadda uga xarenayso Foomka 11.1. Haddii lambarradaan ay ku jiraan warqadaha aad maxkmadda ka xaraysay, uma baahnid in aad markale qortid Foomka 11.1 ee kale. 

	STEP 4

OBTAIN A HEARING DATE, TIME, AND LOCATION
FROM COURT ADMINISTRATION  

TALLAABADA  4
MAAMUMLKA MAXKAMADA KA QABSO TAARIIKHDA, WAKHTIGA, 
MEESHA UU DHEGASIGA KA DHACAYO


· Contact the Court Administrator's Office in the county where your case is located. 

· La xiriir Xafiiska Maamulaha Maxkamadda degamada kiiskaaga lagu qabanayo.
· Ask for a hearing date, time, location of the hearing, and the name of the judge or magistrate who will hear the matter. If child support payments are made to the child support enforcement agency, tell the clerk to schedule the hearing on the expedited child support process calendar. The hearing date must be at least 17 days away from the date the documents are mailed to the other party and the county attorney’s office. Count the day after it is mailed as Day 1. Remember, all documents must be served upon all parties and filed with the court before the cost of living adjustment effective date!

· Weydiiso taariikha dhegaysiga, wakhtiga, goobta dhegaysiga, iyo magaca garsoorasha masruufka caruurta ama garsooraha dacwadda dhegaysanaya. Taariikhda dhegaysiga waa in ay ku aaddo ugu yaraan 17 cisho kaddib marka uu xafiiska xeerilaaliyaha uu warqadaha codsiga u diro dhinaca kale. Xisaabso in maalinta la diray ay tahay Maalinta 1aad. Xusuuso in dukumiintiyada oo idil in loo diro dhinacyada iyo in maxkamadda laga xareeyo inta aysan hirgalin saxidda kharashka nolosha! 
· Completing these forms does not guarantee that the court will stay the cost of living adjustment. The other party and/or the child support enforcement agency have the right to ask the court to grant the cost of living adjustment. The child support magistrate or judge will make the final decision. 

· Dhammeystirka foomankan ma aha wax la hubo oo maxkamadda aysan waxba ka baddalin sixitaanka kharashka nolosha. Dhinaca kale iyo/ama wakaaladda masruufka caruurta ay xaq u leeyihiin in ay maxkamadda weydiistaan in ay u oggolaato sixitaanka kharashka nolosha. Garsooraha ama xaakimka masruufka ayaa gaaraya go’aanka kama dambaysta. 

	STEP 5

MAKE COPIES OF FORMS

TALLAABADA 5

FOOMANKA KOOBIYO KA SAYMAYSO


After the forms are completely filled out, make three copies of the motion form and three copies of your affidavit and three copies of all documents that support your motion (for example, tax returns, tax schedules, employer statements, W-2 forms, and paycheck stubs). Do not make copies of Forms 11.1 or 11.2, unless you want copies for your own records. 

Ka samayso saddex koobi foomka dhammaystiran ee “Ogaysiiska Codsiga iyo Codsiga”, saddex koobi ee foomka “Qoraalka Dhaarta Taageraya ee Codsiga”, saddex koobi ee foomka “Qoraalka Dhaarta Dakhliga ee Masruufka Caruurta”, iyo saddex koobi ee dhammaan dukumiintiyada kale ee taageeraya codsigaaga (tusaale jeegga mushaarka, canshuurta aad xaraysay, caddaymaha kharashka). Koobi ha ka samaysan Foomanka 11.2 ama 11.1, haddii aadan xog ahaan iskaa u haysanaynin.
Keep one copy of each form and one copy of all supporting documents for yourself (remember to bring your copies with you to court on the day of your hearing).

Foom kasta hal koobi ka reebo iyo hal koobi ee dukumiintiyada taagerada (xusuuso in aad koobiyadaada aad horay ugu soo qaadatid maalinta dhegaysigaaga la qabanayo).

	STEP 6

HAVE COPIES OF THE FORMS SERVED ON THE OTHER PARTY AND COUNTY ATTORNEY’S OFFICE, IF COUNTY AGENCY IS A PARTY

TALLAABADA 6

KOOBIYADA FOOMANKA U DIR DHINACA KALE IYO XAFIISKA QAREENKA DEGAMADA, HADDII WAKAALADDA DEGMADA AY DHINAC KA TAHAY


NOTE!
YOU CANNOT HAND DELIVER OR MAIL THE DOCUMENTS YOURSELF. YOU MUST HAVE SOMEONE ELSE OVER THE AGE OF 18 WHO IS NOT A PARTY TO THE CASE HAND DELIVER OR MAIL THE DOCUMENTS FOR YOU.
XUSUUS!
ADIGU UMA GAYN KARTID AMA BOOSTADA UGUMA DIRI KARTID. WAA IN AAD QOF KALE OO KA WAYN DA’DA 18 SANO DACWADDANA AAN DHINAC KA AHAYN UU U GACAN GELIYAA AMA BOOSTADA KAAGA DIRAA. 
If you received notice of the cost-of-living adjustment from the child support enforcement agency, your motion, supporting affidavit, and supporting documents must be served upon all parties before May 1st. 
Haddi aad heshid ogaysiiska sixitaanka kharashka nolosha ee ka yimid hayadda fulinta masruufka caruurta, codsigaaga taageeraya caddaynta dhaarta, iyo dukumiintiyada kale taageerada waa in loo qaybiyaa dhinacyada oo dhan ka hor MAY 1ayda.  

You must arrange for the other parties to receive complete copies of all forms and supporting documents you have prepared for the hearing. This is called “service of process.” If you received the notice of the cost-of-living adjustment from the child support enforcement agency, the county agency is a party and you must serve the county attorney’s office. A copy of the motion, affidavit, and any supporting documents must be served upon all parties, either personally or by mail. If the other party is represented by an attorney, the documents must be served on the attorney instead of the party.

Waa in dhinacyada kale aad u dirtid si ay u helaan koobiga dukumiintiga oo idil iyo dukumiintiga taageeraya ee aad u diyaarisay dhegaysiga. Tan waxaa la yiraahda “habka dirista”. Haddii hayadda fulinta ay kuu soo dirto ogaysiiska codsiga lagu saxayo kharashka nolosha, hayadda degmada waa dhinac dacwadda ka mid ah adigana wa in aad u dirtid koobiga xafiiska xeer ilaaliyaha degmada. Koobiga codsiga, qoraalka dhaarta, iyo dukumiintiga taageraya dhinacacyada kale oo idil waa in loo diro,oo adigu aad u gaysid ama aad boostada ugu dirtid. Haddii dhinaca kale uu qareen qabasaday, foomanka iyo dukumiintiga taageraya ha loo diro qaarenka halka loogu diri lahaa dhinaca kale.
Personal service: documents are hand delivered to the other party personally or leaving them at the other party’s place of residence with some person who is of suitable age or discretion who also lives at the same residence. Documents must be hand delivered at least 14 days before the hearing date, and no later than April 30th if the county agency is a party. 

Gacanta Loogu Dhiibo: foomanka iyo dukumiintiga taageraya waa in dhinaca kale gacanta loogu dhiibo ama la geeyo dhinaca kale meesha uu degganyahay oo qof masuul ah ama la aamini karo oo isla meesha deggan loo dhiibo. Foomanka iyo dukumiintiga taageraya waa in gacanta loogu dhiibo ugu yaraan 14 cisho ka hor inta aan dhegasiga la qaban, iyo in ayna ka dib uga dhicin Abriil 30eeda, iyo haddii degmada ay dhinac ka tahay.  
Mail service: documents are mailed by first class U.S. mail to the other party at least 17 days before the hearing date, and no later than April 30th if the county agency is a party. 

Dirista boostada: dukumiintiga waaa in boostada looga diraa darajada 1aad ee US. dhinaca kale iyo xafiiska xeer ilaaliyaha ugu yaraan 17 cisho ka hor ee taariikhda dhegaysiga iyo in aysan ka dib-dhicin Abriil 30eeda haddii hayadda degmada ay dhinac ka tahay.
If your documents are not timely served, your motion may not be heard by the court. 

Haddii dukumiintiyada aan lagu dirin wakhti ku filan dhinaca kale waxaa dhici karta in codsigaaga aan maxkamadda laga dhageysanin. 
	STEP 7

COMPLETE THE "AFFIDAVIT OF SERVICE” FORM

TALLAABADAA 7

DHAMMEYSTIR FOOMKA "QORAALKA DHAARTA EE DIRISTA”


The person who hand delivers or mails the envelopes must fill out an “Affidavit of Service” form for each party served. 

Qofka gancanta ugu dhiiba ama boostada ku dira bakhshadaha waa in uu buixiyo foomka “Qoraalka dhaarta ee Dirista” oo uu qof kasta u dirayo. 

NOTE!
THE PERSON WHO HAND DELIVERS OR MAILS THE DOCUMENTS MUST SIGN THE “AFFIDAVIT OF SERVICE” IN FRONT OF A NOTARY PUBLIC OR THE COURT CLERK. MAKE SURE THE PERSON BRINGS PICTURE IDENTIFICATION TO SHOW TO THE NOTARY PUBLIC OR CLERK.

XUSUUS!
QOFKA FOOMANKA IYO DUKUMIINTIYADA TAAGEERADA GACANTA UGU GEYNAYO AMA BOOSTADA UGU DIRAYA WAA IN UU KU HOR SIXIIXAA NOOTAYAHA GUUD AMA KARRAANIGA MAXKMADDA “QORAALKA DHAARTA ADEEGGA”. ISKA HUBSO IN QOFKAN UU SOO QAATO AQOONSI SAWIR LEH EE LA TUSAYO NOOTAYAHA GUUD AMA KARRAANIGA.

	STEP 8

FILE THE FORMS WITH THE COURT ADMINISTRATOR

AND PAY ANY REQUIRED COURT FEE

TALLAABADAA 8

FOOMANKA KA XAREYSO MAAMULAHA MAXKAMADDA 

IYO IN AAD BIXISD UJRADA MAXKAMDDA EE LAYSKA RABO 


The following original documents must be filed with the court in the county where your case is located as soon as practical but no later than 5 days before the scheduled hearing and before May 1st if the motion is heard in the Expedited Process before a child support magistrate. For motions scheduled to be heard in district court, documents must be filed no later than 14 days before the scheduled hearing. 

Dukumiintiyada asalka ee soo socda waa in laga xareeyo maxkamadda oo ah degmada kiiska uu ka dhacayo a laguna sameeyo wakhtiga suragalka ah balse aysan uga dibdhicin 5 cisho inta aan la qaban jadwalka dacwadda iyo inta ka hooreysa Maajo 1eeda haddi codsiga uu yahay midka Habka Degdegsan oo ka dhaco garsooraha masruufka hortiisa. Si maxkamadda degmada looga dhegaysto codsiga jadwalka ku jira, dukumiintiyada waa in la xareeyo kana dibdhicin 14 cisho inta aan dhegaysiga jadwalka la gaarin. 

· The original “Notice of Motion and Motion to Stop Cost of Living Adjustment”.

· Asalka “Ogaysiiska Lagu Codasanayo in Lagu Joojiyo Codsiga Lagu Saxayo Kharashka Nolosha”. 

· The original “Affidavit in Support of Motion to Stop Cost of Living Adjustment”.

· Asalka “Qoraalka Dhaarta ee Taageeraya Codisga Lagu Joojinayo Saxitaanka Kharashka Ascaarta”. 

· The original “Affidavit of Service”.

· “Qoraalka Dhaarta ee Adeegyada”

Form 11.2

Foomka 11.2

You must file copies of all supporting documents (such pay stubs, employer statements, tax returns, verification of medical/dental insurance costs or expenses, child care expenses, disability payments) and attach Form 11.2 to copies of all supporting documents. Be certain to blacken out all social security numbers that appear on any other document not under cover of Form 11.2. Check your documents to make sure all blanks are filled in, especially on the Affidavit of Service and the motion. All papers served must be identical copies of the original forms and supporting documents filed with the court.

Waa in aad soo xaraysid koobiyada dukumiintiyada taageeraya oo idil (sida jeegga mushaarka, canshuurcelinta, caddaymaha qiimaha ama kharashka caafimaadka/caymiska, kharashka daryeelka caruurta, lacagaha naafada ) kuna lifaaq Foomka 11.2 oo taageeraya dukumiintiyada ay ku qoranyihiin akhbaarta sirta ah (eeg tillaabada 3aad). Iska hubso in qad madow ku qarisid lamabarrada soshal sekuuritiga iyo lamabrrada dakhliga oo ku qoran dukumiinti kasta oo aan lagu qarinin Foomka 11.2. Hubso in dhammaan dukumiintiyada meelaha bannaan oo idil in la buuxiyay, siiba Qoraalka Dhaarta Dhinaca Kale iyo codsiga. Dhammaan dukuniintiyda loo dirayo dhinaca kale waa in meel kasta isaga egyihiin koobiyada asalka ah iyo dukumiintiyada taagera ee maxkamadda loo xareeyay.
Court Fees

Ujrada Maxkamadda

You must be prepared to pay any court fee, if applicable, at the time of filing. If you did not pay an initial filing fee when this case first began, you will now need to pay the filing fee. 

Waa inaad isku diyaarisid in aad bixisid ujra kasta ee maxkamadda ,haddii ayba jirto, marka aad dacwadda xareynaysid. Haddi aadan bixin ujrada billawga xareynta, waqtigan waxaad u baahantahay in aad ujrada xareynta bixisid . 

If you cannot afford to pay the fee, you may qualify to have the filing fee waived by the court. You will need to fill out an In Forma Pauperis application (available from the court administrator or the court website) and file it with the court administration. Your application will be reviewed by a child support magistrate or judge who will decide whether you must pay the fee. If the magistrate or judge does not sign an order that waives the fee, you must be prepared to pay the fee.

Haddii aadan awoodin in aad iska bixiso ujrada, waxa aad u qalmi kartaa in ujrada codisga ay maxkamadda kaa dhaafto. Waa in aad ku buuxisid arjiga Foomka Pauperis (oo laga helo karraaniga maxkamadda ama internetka maxkamadda) oo aad maxkamadda u xaraysid. Arjigaaga waxaa dib u eegaya garsooraha masruufka caruurta ama garsooraha go’aan ka gaaraya in aad ujrada bixisid iyo in kale. Haddii garsooraha ama xaakinka uusan sixiixin amarka lagaa dhaafayo ujrada, waa in aad diyaar u noqotid in aad ujarada bixisid. 

	STEP 9

APPEAR AT THE HEARING

TALLAABADA 9

ISKA XAADIRI DHAGAYSIGA


Come to court on the date and time scheduled for the hearing. Be sure to bring with you your copy of the “Notice of Motion and Motion to Stop Cost of Living Adjustment” and “Affidavit in Support of Motion to Stop Cost of Living Adjustment” and all of your supporting papers.

Imaw maxkamadda taariikhda iyo saacadda jadwalka dhegaysiga. Iska hubi in aad horay u soo qaadatid nukhullada Codsiga iyo Codsiga lagu Joojinayo Saxitaanka Kharshka Nolosha iyo “Qoraalka Dhaarta ee Taageerada Codsiga lagu Joojinayo Saxitaanka Kharashka Nolosha” iyo dhammaan qoraallada ku taageeraya. 

	State of Minnesota
	
	
	District Court

	Gobolka Minnesota 
	
	
	Maxkamadda Degmada

	County
	
	Judicial District:
	

	Degmada 
	
	Garsoorka Degmada:
	

	
	
	Court File Number:
	

	
	
	Lambarka Galka Maxakamadda:
	

	
	
	Case Type:
	

	
	
	Nooca Kiiska:
	


□  In Re the Marriage of:

□  La Xiriira Guurka::

Plaintiff / Petitioner

Codsadaha / Dacwoodaha


     
Notice of Motion and Motion 

vs / and


   
    
To Stop Cost of Living

Adjustment


     
Ogaysiiska Codsiga iyo Codsiga 

Ku liddi ah/iyo


      
Lagu Joojinayo Saxitaanka 

Kharashka Nolosha
Defendant / Respondent

Eedeysanaha/Daweysanaha

Intervenor

Dhex-dheexadiyaha qoyska

NOTICE

OGAYSIISKA

Other Party:


County Attorney’s Office:

Dhinaca Kale:


Xafiiska Xeer Ilaaliyaha:

_____________________________________


Name


Name of County Attorney
Magaca 


Magaca Qareenka Degmada
_____________________________________


Street Address


Street Address
Cinwaanka Jidka


Cinwaanka Jidka
_____________________________________


City, State, Zip


City, State, Zip

Magacaalada, Gobolka, Zip


Magacaalada, Gobolka, Zip

PLEASE TAKE NOTICE that pursuant to Minnesota Statutes § 518A.75, the undersigned will bring a motion before the Honorable 


 


(Name of Child Support Magistrate, Judge or Referee)


on 


  at         o’clock 

 at the 


    (Date: Month, Day, Year)

     (Time)

(a.m./p.m.)

(Name of building where hearing to be held)

County Courthouse or Government Center located at 


         


  (Street address where hearing to be held)


in the city of 


       Minnesota, (check with the court administration


(City where hearing to be held)

clerk for hearing room number), and will ask the court to stop the cost of living adjustment on the child support and/or spousal maintenance.

FADLAN ADIGA OO TIXGALINAYA sida ku xusan Dastuurka Minnesota § 518A.75 in qofka siixiixay uu Garsooraha sharafta leh uu u so gudbinayo   


, oo 


(Magaca Garoorsaha ama Xaakinka Masruufka Caruurta)
dhacaya 


 saacadda


 (Taariikhda: Bisha, Maalinta, Sanadka)


(Wakhtiga)     (subax/galab)


 Maxkamadda Degmada


(Magaca dhismaha uu dhageysiga ka dhacayo)
ama Xarunta dawladda(Government Center) ee ku taalla 


        ee 


            (Cinwaanka jidka uu dhageysiga ka dhacayo)
magaalada


 Minnesota, (ku calaamee jadwalka guud qolka halka 

       (Magaalad uu dhageysiga ka dhaayo)

dhageysiga qolka uu ka dhacayo), iyo in maxkamadda la waydiiyo in ay baddasho amarka masruufka caruurta ee horay u jiray ee lagu weydisanayo codsiga soo socda.
MOTION

CODSIGA

1.
I request that the court issue an order to stop the cost of living adjustment from taking place.    

1.
Waxaan maxkamadda ka codsnaya in ay gaarto go’aan hirgaliya ee lagu joojiyio sixitaanka kharashka nolosha.     
       

2.
The facts upon which I base my request are set forth in the attached Affidavit in Support of Motion to Stop Cost of Living Adjustment.

2.
Arrimaha aan ku salaynayo codsigayga waxa ay ku jiraan lifaaga Qoraalka Dhaarta ee Taageeraya Codsiga Lagu Joojinayo Sixitaanka Nolosha.  

Notice of Rights to Other Party

Ogaysiiska Xuquuqda Dhinaca Kale

· You must appear at the hearing. If you fail to appear at the hearing, the child support magistrate may issue an order granting the relief requested without further notice or hearing.

· Waa in aad dhageysiga timaadid. Haddii aad imaann weydid dhegaysiga, garsoraha masruufka caruurta waxaa dhici karta in codsiga uu tixgaliyo ayadoo aan loo baahan dhegaysi iyo ogaysiis dambe. 

· You have the right to object or respond to the changes I am requesting.

· Xaq ayaad u leedahay in aad diidid ama aad ka jawaabtid isbaddellada aan codsanayo.  

· You have 10 days from the date this motion is personally served or mailed to you to serve upon all parties a written response or counter motion objecting to the relief requested. A counter motion is where you can raise new child support issues, in addition to responding to the issues in this motion. 

· Waxa aad haystata 10 cisho ee laga bilaado taariikhda codsigan gacanta laguugu dhibay ama boostada laguugu soo diray iyo in loo diray dhinacyada kale oo idil ee lagaga codsanayo in ay qoraal ku soo jawaabaan ama codsi kale ee midkan ka soo horjeeda oo lagu codsaday cawimaad. Codsiga kaa soo horjeeda ee aad kaga doodaysid waa marka aad soo qaddimaysid arrimo cusub ee masrfuuka caruurta, iyadoo ay kuu dheertahay in aad ka jawaabtid arrimaha codsiga kiiska.  

· You must file a copy of your written response at least 5 days before any scheduled hearing. The court may, in its discretion, not consider any documents you file with the court if they are not filed on time.

· Waa in aad xareysid koobiga jawaabtaada oo qoraal ah, ugu yaraan 5 cisho ka hor jadwalka dhagaysiga. Maxkamaddu waxay, awood u leedahay in aanay waxba ka soo qaadin dikumenti kasta oo aan lagu xareynin waqtigii habboonaa.
· You have a right to legal representation.

· Waxaad xaq u leedahay qareen kaa wakkil noqda.

Settlement

Heshiiska

This matter may be settled without a court hearing if all parties, including the county attorney, reach an agreement. To discuss a possible settlement, contact: 


at (

)


 (Name of person to contact to discuss settlement)

 


(Phone number of person to contact)

Arrinkan waxaa lagu dhammayn karaa ayadoo uusan dhicin dhegaysi maxakamadeed haddii dhinacyada oo idil oo uu kamid yahay xeerilaaliyaha degmada ay heshiis wada gaaraan. Si looga doodo suurtagalinta heshiika la soo xiriir qofka ku xusan:


laga helo (___________)_____________________.
 (Magaca qofka lala xiriirayo ee heshiiska qaabiliya)


(Lambarka qofka lala xiriirayo)
Acknowledgments by Party Making Motion:
Ictiraafka/Qiraalka Dhinaca a Saymaynaya codsiga:

a.
I am not serving or filing this document for any improper purpose, such as to harass or to cause unnecessary delay or needless increase in the cost of litigation.

a.
Dukumiintigan uma dirayo ama uma xaraynayo sababo aan munaasib ahayn, sida in aan kadeedo ama aan gaysto dibudhac aan loo baahnayn ee kordhinaya kharashka dacwadda. 

b.
The claims, defenses, and other legal contentions therein are warranted by existing law or by a nonfrivolous argument for the extension, modification, or reversal of existing law or the establishment of new law.

b.
Dacwooyinka, difaacyada, iyo arrimaha kale ee sharciga ah ee laysku haysto waxaa damaanad qaadayaa sharciga jira ama mowduucyada aan qiimaha lahayn ee la xariira ballaarinta, badaladda, ama dibucelinta sharci jira, ama soo saarista sharci cusub.
c.
The allegations and other factual contentions have evidentiary support or, if specifically so identified, are likely to have evidentiary support after a reasonable opportunity for further investigation or discovery.

c.
Andacoyinjka iyo waxa kale jira ee laysku haysto waa in caddayn taageerta leeyihiin ama haddii si khaas loo aqoonsado, ay yeeshaan caddayn taageera leh kaddib marki la siiyo fursad lagu sameeyo baaris ama ay wax cusub soo kordhaan.
d.
The denials of factual contentions are warranted on the evidence or, if specifically so identified, are reasonably based on a lack of information or belief.

d.
Diidmada lagu diidayo arrin laysku haysto waxaa lagu damaanad qaadayaa caddaynta ama haddii si gaara loo aqoonsado in ay ku yimaadeen sababo macquul ah oo ku salaysan akhbaar la’aan ama caqiido. 
e.
The court may impose an appropriate sanction upon the attorneys, law firms, or parties that violate the above stated representations to the court, or are responsible for the violation.

e.
Maxkamadda waxa ay ku soo rogi kartaa ciqaaab qareennada, shirkadaha qarennada, ama dhinacyada jabiya meetelaadda kor ku xusan ee maxkamadda, amaba ay masuul ka yihiin sharci jabinta. 
f.
I understand that the existing order remains in full force and effect and I must continue to comply with that order until a new order is issued.

f.
Waxaan fahamsanahay in amarrada jira ay yihiin kuwa dhaqangal ah oo lagu dhaqmayo iyo in aan sii wado u hogaansanaanta amarkaas illaa laga soo saarayo amar cusub. 
Dated: 


Tariikhda:


Signature


Saxiixa


Print Name: 


Magaca Daabaca:


Address: 


Cinwaanka:


City/State/Zip: 


Magaalada/Gobolka/Zip:


Telephone: (

)


Telefoonka:


Attorney for: 


Qareen u ah:
	State of Minnesota
	
	
	District Court

	Gobolka Minnesota
	
	
	Maxkamadda Degmada

	County
	
	Judicial District:
	

	Degmada
	
	Degmada Garsoorka:
	

	
	
	Court File Number:
	

	
	
	Lambarka Galka Maxakamadda:
	

	
	
	Case Type:
	

	
	
	Nooca Kiiska:
	


□ In Re the Marriage of:

□ La xariira Guurka:

Plaintiff / Petitioner

Dacwoodaha/Codsadaha


     
Affidavit of 

vs/and


   
    


 

(Fill in your name)


     
Dhaarta ee 

liddi ku ah/iyo


  


 

(Ku qor magaca)

Defendant / Respondent

Eedeysanaha /Dacweysanaha 

Intervenor

Dhex-dhexaadiyaha guurka


                             
   , being first duly sworn/affirmed, says that:
(Your name)


                             
   , marka koobaad lagu dhaariyay/xaqiijiya ka yiri:
(Magacaaga)

1. I am the Petitioner/Plaintiff/Respondent/Defendant (circle one) in this action:

1. In aan ahay Codsadaha/Dacwoodaha/Dacweysanaha/Eedeysanaha aan ka ahay dacwaddan:

2. I am employed by:

2. In aan u shaqeeyo:

Employer 


Address 


Work Number 

Occupation 


Length of Employment        
Supervisor


Gross Pay 


 per (circle one) Month / Week / Semi-Monthly / Bi-Weekly 
Loo-shaqeeyaha 


Cinwaanka 


Lambarka Shaqada 

Shaqada 


Muddada Shaqada        
Horjoogaha


Mushaarka Buuran 

 (mid gobaabee) Bishiiba/ Usbiiciba/ Nus-Bishiiba /Labadii Usbuuc) 
3.
I was previously employed by 


for ________ years.                   

3.
Waxa aan horey u shaqayn jiray 


muddada ________ sanadood.                   

4. 
I have the following additional sources of income:


Source:                       $             per month


Source:                       $             per month


Source:                       $             per month

4. 
Ilaha soo socda ayaan dakhli dheraad ah ka helaa:


Ilaha:                       $             bishiiba


Ilaha:                       $             bishiiba 


Ilaha:                       $             bishiiba

5.
There has not been a sufficient cost-of-living or other increase in my income to allow for an adjustment in my child support.

5.
Ma jiraan wax isbaddal macna leh oo aan ka sameyay dakhliga ii soo gala si aan wax micna leh uga qabto kharashka nolosha ee masruufka caruurta. 

6.
Copies of my tax returns and any other documentation of my income for the past three years, 

             ,             and             is provided to the other party of this action


  (year)         (year)           (year)


and the county attorney as an attachment and provided to the Court Administrator. 

6.
Koobiyada canshuurta iyo dukumiintiy kale oo caddeynaya dakhligayga ee saddexdii sano ee tagay, 

             ,             iyo             ayaan u soo bandhiganyaa dhinaca kale ee qayb 


(sanadka)  (sanadka)     (sanadka)


ka ah qaraarkan iyo qareenka degmada lifaaqa aan u gudbiyay Maamualha Maxkamadda. 

7.
I am submitting this affidavit in support of my motion to stop the cost-of-living adjustment.

7.
Waxa aan horkeynayaa qoraal dhaar ah oo taageraya in lagu joojiyo sixitaanka kharashka ascaarta nolosha. 

Dated: 


Taariikhda xusan: 


Sworn / affirmed before me this


Signature (Sign only in presence of Notary or Court Deputy)


 day of 


, 


Notary Public / Deputy Court Administrator

Lagu dhaariyay/lagu xaqiijiyay hortayda


Sixiixa (Ku horsixiix kaliya Nootaayaha ama Karraniga Maxkamadda)


 maalinta ay tahay 

, 

Nootaayaha Guud / Karraaniga Maxkamadda

PAGE  
Notice of Motion and Motion to Stop Cost of Living Adjustment Instructions - Somali

CSX1101
State

Rev 05/08-D

www.mncourts.gov/forms
Page 1 of 14

