

Lo Que Cada Padre Debe Saber Sobre Estableciendo la Paternidad

Si Ud. no entiende esto, llame a su oficina local del Michigan Department of Health and Human Services.

De un Padre a Otro

Criando a un niño hoy no es algo fácil, aún bajo las mejores circunstancias. Estoy aquí para decirle a usted que es aún más difícil si usted es una madre soltera. Pero puede ser manejable si el padre de su niño legalmente establece la paternidad y le provee a usted el sostenimiento financiero y emocional necesario para criar a su niño.

Nosotros asegurábamos a nuestros amigos y familiares preocupados que nuestra situación era diferente de otros padres solteros porque estábamos en una relación amorosa. ¡Pablo iba aún a estar conmigo en el cuarto del parto para el nacimiento de nuestro bebé! Sin embargo, seis semanas después de que nuestra hija nació, nuestra relación se acabó. Pablo simplemente no estaba listo para las demandas emocionales y físicas de cuidar a nuestra recién nacida, mucho menos matrimonio.

Como muchas madres solteras, yo creía que sola iba a poder afrontar los gastos y criar a nuestra niña. Pero no tomó mucho tiempo para darme cuenta que yo no podía sostenernos económicamente. Nuestra hija estuvo enferma durante sus primeros meses y las cuentas médicas fueron creciendo. ¡El costo del cuidado de niño casi era igual que mi renta mensual!

Pero lo que finalmente me hizo buscar los servicios del Michigan Department of Health and Human Services, la Oficina de Sostenimiento para Niños, fue al ver una copia del acta de nacimiento de mi hija. Supuse que nombraría a Pablo como su padre ya que él había estado conmigo en el cuarto del parto. ¡Me chocó ver en la línea de “nombre del padre” una línea llena de XXX! Entonces fue cuando me di cuenta de que nuestra hija merecía mucho más en la vida. Ella tenía derecho de tener el nombre de su padre en su acta de nacimiento al igual que su sostenimiento financiero y emocional.

Pronto después, solicité los servicios de sostenimiento para niños. Dentro de 10 meses, la paternidad fue legalmente establecida y se emitió una orden de sostenimiento para niños. Estoy ahora recibiendo mensualmente pagos de sostenimiento para niños. Los asuntos legales y financieros están resueltos y ahora Pablo ha decidido que desea tener una estrecha relación con su hija. Hoy nuestra hija se está beneficiando del soporte emocional y financiero que recibe de ambos.

De un padre a otro, le animamos a que piense primero en las necesidades de su niño. Favor de considerar la importancia de tener la paternidad de su niño establecida y los beneficios de los servicios de sostenimiento para niños. Cada niño merece un padre. Cada niño merece ser bien cuidado. Y, cada niño merece el amor de sus padres.

De una Madre que ha Estado Allí

¿Qué es la paternidad?

La paternidad significa el ser padre. Estableciendo la paternidad provee a su niño con un padre legal.

¿Por qué es importante establecer la paternidad?

Cada niño tiene el derecho de tener una relación de padre a hijo con los niños y los padres merecen la oportunidad de desarrollar, disfrutar y crecer en esta relación.

- **IDENTIDAD:** Es importante saber quiénes somos. Su niño tiene el derecho al sentido de pertenencia que viene de conocer a ambos sus padres. Cuando se establece paternidad, el nombre del padre puede aparecer en el acta de nacimiento.
- **DINERO:** La ley federal y estatal requiere que ambos padres sostengan a sus hijos. Esto es verdad aun con un embarazo no planeado. Los niños sostenidos por un padre a menudo no tienen suficiente dinero para sus necesidades.
- **BENEFICIOS:** Su niño tiene el derecho de otros beneficios de ambos padres. Esto puede incluir seguro social, beneficios de seguros (incluyendo seguros médicos), derechos de herencia, beneficios de veteranos y otros tipos de beneficios.
- **MEDICO:** Puede ser que su niño necesite una historia médica completa de la familia de ambos padres. Esto puede proveer información importante acerca de los problemas de salud hereditarios.

Ambos padres tienen el derecho de conocer y la responsabilidad de sostener a su hijo o hija emocional y financieramente.

Como muchas madres solteras, yo creía que sola iba a poder afrontar los gastos y criar a nuestra niña. Pero no tomé mucho tiempo para darme cuenta que yo no podía sostenernos económicamente. .

¿Cómo se establece la paternidad legal?

Si la madre está casada cuando se embaraza, o cuando el niño nace, su esposo es considerado por ley de ser el padre a menos que una corte determine que el marido no es el padre.

Si la madre no está casada cuando se embaraza, o cuando el niño nace, la paternidad puede ser establecida voluntariamente o un juez puede declarar a un hombre el padre legal del niño.

¿Cómo pueden los padres solteros voluntariamente reconocer la paternidad?

Ambos padres deben firmar una forma de Declaración Jurada de Parentesco. Las firmas deben ser notariadas bajo testigos, entonces la declaración completada será archivada con Central Paternity Registry, Division for Vital Records and Health Statistics, Michigan Department of Health and Human Services (MDHHS). Algunas agencias enviarán la declaración completada a MDHHS. De otra manera, es la responsabilidad del padre(s) de archivar la declaración con el Michigan Department of Health and Human Services.

Los padres necesitan proveer identificación con foto y su número de seguro social si es posible, u otra identificación, al de firmar la Declaración Jurada de Parentesco ante presencia de un notario público.

¿Qué más necesitamos saber sobre el reconocimiento voluntario de paternidad?

Usted está aceptando los derechos y las responsabilidades que acompañan la crianza de un niño cuando usted voluntariamente reconoce la paternidad. Esos derechos y responsabilidades incluyen:

- La madre tiene custodia inicial del niño a menos que sea determinado de otro modo por la corte o según el acuerdo de los participantes por escrito.
- Cualquier padre puede hacer una petición a la corte para tiempo de crianza o custodia.
- Ambos padres tienen el derecho de ser notificados y a una audiencia con respecto a la adopción del niño.
- Ambos padres tienen la responsabilidad de darle sostenimiento al niño y cumplir con una orden de sostenimiento para niños.
- Los padres están cediendo el derecho a:
 - ➡ prueba de sangre o genética para determinar si el hombre es el padre biológico del niño;
 - ➡ un abogado nombrado por la corte para representar a cualquier parte en una acción de la corte para determinar si el hombre es el padre biológico del niño; y
 - ➡ un juicio para determinar si el hombre es el padre biológico del niño.

*El padre puede firmar
una declaración jurada de
paternidad aún si él está
casado con otra persona.*

STATE OF MICHIGAN
DEPARTMENT OF COMMUNITY HEALTH
Division for Vital Records and Health Statistics

State File Number _____

AFFIDAVIT OF PARENTAGE
(PLEASE PRINT OR TYPE)

We affirm under penalty of perjury that we are the natural parents of:

(First) (Middle) (Last)
who was born in _____ on _____
(Hospital Name, City, County, State) (Date of Birth)

and that we sign this affidavit to establish the paternity for this child. We hereby consent that the name of the natural father may be included on the certificate of birth for the child.

We wish the child's name to be recorded as:

(First) (Middle) (Last)

In signing this form, we understand that:

- (a) This is a legal document.
- (b) Completion of the affidavit is voluntary.
- (c) The mother has initial custody of the child, without prejudice to the determination of either parent's custodial rights, until otherwise determined by the court or agreed upon by the parties in writing and acknowledged by the court. This grant of initial custody to the mother shall not, by itself, affect the rights of either parent in a proceeding to seek a court order for custody or parenting time.
- (d) Either parent may assert a claim in court for parenting time or custody.
- (e) Both parents have a right to notice and a hearing regarding the adoption of the child.
- (f) Both parents have the responsibility to support the child and to comply with a court or administrative order for the child's support.
- (g) By signing this affidavit, we waive the following:
 - (i.) The right to blood or genetic tests to determine if the man is the biological father of the child.
 - (ii.) Any right to a court appointed attorney, including the Prosecuting Attorney, to represent either party in a court action to determine if the man is the biological father of the child.
 - (iii.) The right to a trial to determine if the man is the biological father of the child.
- (h) In order to revoke the Affidavit of Parentage, an individual must file a claim as provided under the Revocation of Paternity Act (Michigan Compiled Law [MCL] 722.1437).

Further, the mother states that she was not married when this child was born or conceived; or that this child, though born or conceived during a marriage, is not an issue of that marriage as determined by a court of law.

FATHER

Name _____
(Father's Name - Printed)

Current Address _____
Number and Street Name

City _____ State _____ ZIP Code _____

Date of Birth _____

State or Country of Birth _____

Social Security Number _____

To the best of my knowledge, the above information is true

(Signature of Father)

Subscribed and sworn to before me this ____ day of _____, 20 ____.

Notary Public in and for _____ County, Michigan.

Acting in the County of _____.

Notary Public's Signature _____

Notary Public's Name - Printed or Typed _____

My commission expires _____

MOTHER

Name _____
(Mother's Name - Printed)

Current Address _____
Number and Street Name

City _____ State _____ ZIP Code _____

Date of Birth _____

State or Country of Birth _____

Social Security Number _____

To the best of my knowledge, the above information is true

(Signature of Mother)

Subscribed and sworn to before me this ____ day of _____, 20 ____.

Notary Public in and for _____ County, Michigan.

Acting in the County of _____.

Notary Public's Signature _____

Notary Public's Name - Printed or Typed _____

My commission expires _____

AFFIDAVIT OF PARENTAGE Instructions

This form can be used to establish the parentage of a child and may be used to have information on the father of a child added to the certificate of birth for the child. This affidavit may be completed at the time of the child's birth or at any other time after the birth.

It is intended for use by couples who were not married at the time the child was conceived nor at the time of birth. In instances where the mother was married to someone other than the father when the child was conceived or delivered, a court ruling of her husband's nonpaternity is necessary in order to first establish that the child is not the husband's child.

Completion of this affidavit is voluntary. It indicates the parents wish to acknowledge parentage of a child. The form may be used by parents who were not married when the child was born or when the child was conceived to legally establish their parentage of a child.

Proper completion of the form is very important. Forms that are not properly completed will not be accepted for filing. The form must be legible, must be typed or printed in ink, must be signed by both parents, and must be properly notarized. At a minimum, the following items must be provided: the full names of the child, the mother and the father, the date and place of the child's birth, the address of each parent, and the birth places of each parent.

There is no fee for filing the affidavit with the Central Paternity Registry. Once filed, copies of the affidavit can be obtained by either parent, by the child, or a guardian or legal representative of a parent or the child. Certified copies of the affidavit are available from the central registry for \$34.00 (additional copies are \$16.00 each) and can be requested at the time of filing.

Adding a Father to the Birth Certificate --

Establishing Paternity at the Hospital – If this affidavit is completed at the time of birth and provided to hospital staff before the birth certificate is prepared and filed, the birth certificate will be completed to include the father with no need for a separate application or fee. When completed at the time of birth and used as the basis for recording the father on the original certificate of birth, hospital staff must forward the original affidavit, along with the original birth certificate, to the local registrar. The local registrar will forward the affidavit to the Central Paternity Registry for final filing.

Establishing Paternity After Leaving the Hospital – Birth certificates are not automatically changed when an affidavit is filed except when completed in the hospital at the time of the birth and before the birth has been registered. Changes to registered birth records can be requested based upon a properly completed affidavit and an Application to Add a Father on a Michigan Birth Record (form DCH-0848). If the affidavit is going to be used to add the father's name to a Michigan birth record, the affidavit **should not be mailed to the Central Paternity Registry** but should be mailed along with the corrected application to add the father to the address listed on the application. A birth record can be changed to reflect the father listed on the affidavit if no other man is recorded on the record as the child's father. Should a conflict exist, a court determination of paternity may become necessary.

There is a fee for each birth record change, as is noted in the payment section of the correction application. An application to correct a birth certificate is available from the office of the county clerk, the State Vital Records office recorded message (517) 335-8656, or can be downloaded from the Michigan Department of Community Health website at: www.michigan.gov/documents/add_dad_6589_7.pdf

To file the affidavit and request a copy and/or to change the birth record, mail the completed affidavit, the required fee and, for a birth record change, a completed Application to Add a Father on a Michigan Birth Record (form DCH-0848) to:

Vital Records Changes
P.O. Box 30721
Lansing, MI 48909

To simply file the affidavit to establish paternity and not request a copy or a change to the birth record, mail to:

Central Paternity Registry
Vital Records and Health Statistics Section
Michigan Department of Community Health
P.O. Box 30691
Lansing, MI 48909

(Completion of this form is voluntary.)

ALTERATION OF THIS FORM OR THE MAKING OF FALSE STATEMENTS WITH THE AFFIDAVIT FOR THE PURPOSES OF DECEPTION IS A CRIME. [MCL 333.2894]

¿Dónde pueden los padres solteros voluntariamente reconocer la paternidad?

Hay varios lugares para reconocer voluntariamente la paternidad:

1. Ambos padres pueden firmar una forma de Declaración Jurada de Parentesco gratis en el hospital al momento del nacimiento. La paternidad puede ser establecida en otro día sin costo; pero se requiere un pago para cambiar/agregar el nombre del padre al acta de nacimiento. Los cambios se hacen por el Vital Records Changes Unit, Michigan Department of Health and Human Services.
2. Ponerse en contacto con el especialista de sostenimiento para niños del Michigan Department of Health and Human Services llamando al (gratis) 1-866-540-0008. Usted no tiene que estar recibiendo asistencia pública para buscar ayuda.
3. Pida asistencia en la Local Registrar's Office (Oficina Local de Registros) en el condado que nació el niño.

La declaración original es enviada y archivada en el Central Paternity Registry, Division for Vital Records and Health Statistics, Michigan Department of Health and Human Services.

¿Qué pasa si el padre alegado se niega reconocer la paternidad?

Si el padre alegado se niega reconocer la paternidad, la madre o Michigan Department of Health and Human Services (si el niño está recibiendo asistencia pública) puede hacer una demanda de paternidad para resolver el asunto. El padre alegado tiene derecho a una audiencia en la corte de circuito para probar si es el padre.

¿Qué pasa si yo no estoy segura de quién es el padre de mi niño?

Llame al especialista de sostenimiento para niños del Michigan Department of Health and Human Services llamando al (gratis) 1-866-540-0008. Le ayudarán a identificar y localizar (si es necesario) el alegado padre sin ningún costo. Usted no tiene que estar recibiendo asistencia pública para buscar ayuda del especialista de soporte infantil.

¿Cuándo es necesaria la prueba genética?

Cuando el padre alegado cuestiona o niega la paternidad.

¿Cómo se hace la prueba de la paternidad?

Si la prueba genética es necesaria en su caso, se le hará una cita cerca de donde usted vive para hacerle una prueba de tejido. Una muestra de tejido será tomada del padre alegado, de la madre y del niño. Un laboratorio hace la prueba. La prueba compara muchos detalles diferentes y complejos del tejido del niño con detalles similares en la prueba de los tejidos de la madre y del padre alegado.

¿Qué muestra la prueba genética de paternidad?

La prueba mostrará que el hombre no es el padre biológico del niño; o puede mostrar más de un 99% que el hombre es el padre.

¿Quién paga por la prueba genética?

Una corte decide quién paga por la prueba genética. Una corte usualmente ordena al padre alegado a pagar los gastos si se encuentra que él es el padre.

¿Qué pasa si el padre o la madre no tienen 18 años?

La edad del padre o la madre no es relevante bajo las leyes de paternidad de Michigan.

¿Puede ponerse el nombre del padre en el acta de nacimiento del niño?

Eso depende de la situación.

- El marido de una mujer casada será archivado como el padre del niño en el acta de nacimiento.
- Cuando la madre no está casada cuando ella se embaraza o cuando el niño nace, o si la madre nunca se ha casado, el nombre del padre puede aparecer en el acta de nacimiento del niño si una declaración de paternidad ha sido completada y archivada con el Michigan Department of Health and Human Services.

¿Quién tiene custodia del niño?

Al firmar la declaración, inicialmente la custodia se le concede a la madre, a menos que sea determinado de otro modo por la corte o según el acuerdo de los participantes por escrito.

¿Tiene el padre derecho a tiempo de crianza de los hijos?

El tiempo de crianza de los hijos puede ser de un arreglo mutuo entre los padres o puede ser establecido por una orden de la corte de circuito. El padre tiene el derecho de buscar custodia ordenada por la corte y tiempo de crianza de los hijos.

¿Dónde consigo ayuda para establecer una orden de sostenimiento de niño?

Para ayuda gratis contacte a su especialista de sostenimiento para niños del Michigan Department of Health and Human Services llamando al (gratis) 1-866-540-0008. Usted no tiene que estar recibiendo asistencia pública para buscar ayuda del especialista de sostenimiento para niños. Los abogados privados también pueden ayudar a establecer una orden de sostenimiento para niños.

¿Como se determina el sostenimiento para niños?

El sostenimiento para niños se establece por una fórmula que se encuentra en el Michigan Child Support Formula Manual. Esta fórmula toma en cuenta los ingresos de ambos padres, el número de niños y la custodia y tiempo de crianza. Los gastos médicos del bebé pueden ser incluidos en la orden de sostenimiento para niños.

*Es ilegal proveer
información falsa en
el acta de nacimiento
de un niño.*

¿Puede ser establecida la paternidad si el padre vive fuera de Michigan?

Sí. Algunas veces esto puede ser hecho a través de las cortes de Michigan. Si no se puede, el especialista de sostenimiento para niños del Michigan Department of Health and Human Services le proveerá ayuda a localizar al padre alegado o iniciar procedimientos interestatales.

¿Por qué es ahora el momento oportuno para establecer la paternidad?

Tome ventaja de esta simple manera de establecer la paternidad sin ir a la corte. Su niño tiene una mejor oportunidad de crecer con las ventajas y beneficios que provienen de tener a ambos padres compartiendo las responsabilidades paternas.

**Déle a su bebé la
mejor oportunidad posible en la vida
estableciendo la paternidad AHORA.**

No espere. Hágalo por su niño.

PARA MAS INFORMACIÓN SOBRE:

- **COMO RECONOCER LA PATERNIDAD U OBTENER UNA ORDEN DE LA CORTE DE CIRCUITO** contacté un especialista del sostenimiento para niños del Michigan Department of Health and Human Services llamando (gratis) 1-866-540-0008.
- **PARA ENMENDAR EL ACTA DE NACIMIENTO** llame al Vital Records Changes Unit, Michigan Department of Health and Human Services a 517-335-8660.

El Michigan Department of Health and Human Services (MDHHS) no discrimina contra ningún individuo o grupo a causa de su raza, religión, edad, origen nacional, color de piel, estatura, peso, estado matrimonial, información genética, sexo, orientación sexual, identidad de sexo o expresión, creencias políticas o incapacidad.

DHS Publication 780-SP (Rev. 6-15)
La edición anterior puede ser usada.