Domestic Partnership

· Have lived together for a specified period (generally, at least six months)

· Are responsible for each other's financial welfare

· Are not blood relatives

· Are at least 18 years of age

· Are mentally competent

· Are life partners and would get legally married should the option become available

· Are registered as domestic partners if there is a local domestic partner registry

· Are not legally married to anyone

· Agree to inform the company in the event that the domestic partnership terminates

Domestic partner or domestic partnership identifies the personal relationship between individuals who are living together and sharing a common domestic life together but are not joined in any type of legal partnership, marriage or civil union. Some legal jurisdictions recognize that individuals who live together after a long period of time, while not entitled to common-law marriage status may be entitled to some protection under the legal concept of domestic partnership. In some places parties that live together enter into domestic partnership agreements in order to contractually agree to certain issues between them in relation to joint property ownership, support obligations and similar issues to that found in marriage. See effects of marriage.

In some jurisdictions domestic partnerships are created by statute rather than having been the invention of judicial decisions. One of the reason for the creation of the relation of domestic partnership is to recognize the contribution of one partner to the property of the other. In the common law such devices such as the constructive trust are available to protect spouses, in legal marriage or in common-law marriage. In civil law jurisdictions this type of legal concept is generally not available so courts have tried to find alternative ways to protect the partner who has contributed to the other partner's property.

Some jurisdictions have instituted domestic partnerships as a way to recognize same-sex unions. See also same-sex marriage.

On September 4, 2003 the California legislature passed an expanded domestic partnership bill. The state assembly approved a measure to extend nearly all the legal rights of married couples to people in same-sex partnerships. If signed by the governor, the bill will become law in 2005. [1] (http://www.nbc11.com/politics/2453726/detail.html) New Jersey passed such a bill on January 8, 2004. [2] (http://www.boston.com/news/nation/articles/2004/01/08/nj_senate_oks_legal_rights_for_same_sex_couples_governor_expected_to_sign/)

As defined by the core mission of the University Cluster of the University of Wisconsin System, the University of Wisconsin-La Crosse is committed to diversification of the student body, and the faculty and staff, as well as serving the needs of those diverse groups. Given this commitment, it is critical that all members of the student body, and faculty and staff, are accorded equal benefits to the extent allowable under University of Wisconsin System regulations. Therefore, Domestic Partners of students, faculty and staff will receive all benefits given to spouses of such groups as allowed by the University of Wisconsin System. Such benefits include, but are not limited to: use of the Campus Child Care Center; borrowing privileges at Murphy Library; use of the Employee Assistance Program; donor recognition, family memberships and use privileges for the Cleary Center; and use of recreation facilities at Mitchell Hall. The University of Wisconsin System regulations preclude the extension of health insurance benefits to Domestic Partners.
Approved by Chancellor Kuipers on May 18, 1998.
Domestic Partners are defined as two individuals who, together, each meet all of the following criteria set forth in the Domestic Partner Affidavit, UWS-50:
 1. Are 18 years of age or older.
 2. Are competent to enter into a contract.
 3. Are not legally married to, nor the domestic partner of, any other person.
 4. Are not related by marriage.
 5. Are not related by blood closer than permitted under marriage laws of the State of Wisconsin.
 6. Have entered into the domestic partner relationship voluntarily, willingly, and without reservation.
 7. Have entered into a relationship which is the functional equivalent of a marriage, and which includes all of the following:
 a. living together as a couple;
 b. mutual support of each other;
 c. mutual caring and commitment to each other;
 d. mutual fidelity;
 e. mutual responsibility for each other's welfare; and
 f. joint responsibility for the necessities in life.
 8. Have been living together as a couple for at least six (6) months prior to registration with the Subscriber's employer.
 9. Intend to continue the domestic partner relationship indefinitely, while understanding that the relationship is terminable at the will of either partner.

The City of Petaluma has administrative procedures, adopted June 17, 1999, for a Domestic Partners Registry. This registration provides unmarried couples with a vehicle to formally declare and record their self-described status as domestic partners and to obtain written certification.

The Affidavit of Domestic Partnership form must be signed by both parties and each, in signing, attests to certain facts including a declaration of responsibility by the signing parties for their common welfare. The Affidavit form must be filed in person by one of the parties with the City Clerk’s Office. The fee to establish a Domestic Partnership Registration is $65.00, payable at the time of registration.

It should be noted that this Affidavit of Domestic Partnership may have potential legal implications under California law, which has recognized that unmarried cohabitating couples may privately contract with respect to the financial obligations of their relationship. Questions, if any, regarding the potential legal effects of signing the Affidavit of Domestic Partnership should be referred to an attorney.

Domestic Partnership Defined
Two persons may declare that a “domestic partnership” exists between them, regardless of their gender, and each of them shall be the “domestic partner” of the other if they both complete, sign and cause to be filed with the City Clerk an “Affidavit of Domestic Partnership” attesting to the following:

1. The two parties must live together.

2. The two parties must either live within the City limits of Petaluma, or at least one of them must work substantially full time within the City limits.

3. If the domestic partnership registration is made on the basis of employment within the City limits, it is the two parties’ responsibility to notify their employer(s) of the registration. If the partnership is terminated, it is the parties’ responsibility to inform their employer(s) of same.

4. The two parties must agree to be jointly responsible for each other’s basic living expenses during the domestic partnership.

5. The two parties must be eighteen years of age or older.

6. Neither party may be married or a member of another domestic relationship.

7. The two parties are not related by blood so closely as to bar marriage in the State of California and are mentally competent to consent to contract.

8. The two parties are each other’s sole domestic partner and intend to remain so indefinitely and are responsible for their common welfare.

9. The two parties agree to file a Statement of Termination of Domestic Partnership with the City Clerk if any of the declarations of the Affidavit of Domestic Partnership cease to be true.

10. The two parties understand that the registration of the Affidavit of Domestic Partnership with the City Clerk constitutes a filing of a domestic partnership of continuous duration until either of the parties files a Statement of Termination or upon the death of either of the parties. In case of the death of either party, a Statement of Termination is not required.

11. Neither of the parties has filed a Statement of Termination within the last six (6) months.

12. The two parties understand that they are solely responsible for any and all statements made in an Affidavit of Domestic Partnership, and for any losses or damages caused thereby, and that they will hold the City of Petaluma harmless from any liability arising out of or relating to any Affidavit of Domestic Partnership that is filed with the City of Petaluma.

 “Live Together” Defined
“Live together” means that two people share the same living quarters. It is not necessary that the legal right to possess the quarters be in both of their names. Two people may live together even if one or both have additional living quarters. Domestic partners do not cease to live together if one leaves the shared quarters temporarily. Each person can only have one legal residence, and the Affidavit of Domestic Partnership declares that the two parties have the same legal residence. For further clarification, please seek the advice of an attorney.

Both the Domestic Partnership Registration and Termination documents may be downloaded by using the links below.
Academic Institutions that support Domestic Partnership benefits:

Antioch College
Bloomfield College
Bowdoin College
Bradford College
Brandeis University
Brooklyn Law School
Brown University
California Institute of Technology
Carnegie Mellon
Claremont College (including Claremont, McKenna, Pitzer, Pomonoa, Scripps, and Harvey-Mudd Colleges)
Clark University
Columbia University
Dartmouth College
De Anza Community
Duke University
Emory University
Florida International University
Foothill College
Furman University
General Theological Seminary (housing)
Grinnell College
Hamilton College
Harvard University
Hiram College
Ithaca College (housing)
Knox College
Massachusetts Institute of Technology
Michigan State University
Middlebury College VT
Mills College
Mission College
Moorehead State University
New York Law School
New York University
New York University Law School
North Dakota University
Northeastern University
Northwestern University
Occidental College
Princeton University
Rider University
Rush University
Sarah Lawrence College
Skidmore College
Smith College
Southwestern University School of Law
Springfield College
Stanford University
SUNY Purchase
SUNY Stonybrook
Swarthmore College
Syracuse University
Teachers College, Columbia University
Thomas Jefferson University and Hospital
Tufts University
Tulane University
Union Theological Seminary
University of California, Los Angeles
University of Chicago
University of Colorado, Boulder
University of Denver
University of Iowa, Iowa City
University of Maine
University of Miami
University of Michigan, Ann Arbor
University of Michigan, Dearborn
University of Michigan, Flint
University of Minnesota, Minneapolis
University of New Mexico, Albuquerque
University of Oregon, Eugene (housing)
University of Pennsylvania
University System of New Hampshire
University of Tampa
University of Vermont, Burlington
University of Washington, Seattle
Washington State University
Washington University
Wellesley College
Whitman College
Yale University

This list is by no means complete – it is merely a result of about 5 minutes’ worth of internet research. For more info and lists of municipalities and companies that support Domestic Partnership benefits go to

http://www.lambdalegal.org/cgi-bin/iowa/documents/record?record=21
