
  
\ 
 
 
 
 
 

______________________________________________________________________________ 

Lambda Legal         
Toll Free Legal Help Desk: 1-866-542-8336     
Email: LegalHelpDesk@lambdalegal.org   
www.lambdalegal.org        
October 2007       
 
         

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

 
THE LEGAL RIGHTS OF REGISTERED DOMESTIC 

PARTNERS IN OREGON 
 

 

Introduction 
 
If you are in a committed same-sex relationship in Oregon, it may be important for you 
to register with the state as domestic partners. 
 
This publication explains some of the rights and responsibilities the law provides for 
domestic partners, the legal differences between registering as domestic partners and 
getting married, who can register and how to do so. 
 
It also answers common questions that many people have about domestic partners 
under Oregon law. 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Please note: This publication is intended to provide general information, not legal 
advice. Registering as domestic partners in Oregon gives partners important rights and 
responsibilities, however, most registered domestic partners still need the protections 
offered by wills, powers of attorney, second-parent adoptions or other legal planning. 
You should consult an attorney for advice about the best ways to protect your family 
and ensure that your wishes are respected in the event of an emergency. 

 
For more information or help in finding an attorney, contact Lambda Legal’s Help Desk 
toll-free at 1-866-542-8336. You can find a list of questions to help you choose a 
lawyer on Lambda Legal’s website at http://www.lambdalegal.org/help/suggested-
questions-to.html. 

OGALLA 
Oregon Gay and Lesbian  
Legal Association 


  
\ 
 
 
 
 
 
 

2 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

 
What is a Domestic Partnership? 
 
Oregon is one of several states that offer a form of legal relationship recognition for 
same-sex couples. In 2007 the Oregon Legislature passed, and the governor signed, 
the “Oregon Family Fairness Act,” establishing a domestic partner registry that gives 
same-sex couples the right to receive most — but not all — of the obligations and 
protections that married couples receive. Registration as domestic partners can protect 
you and your partner in times of family crisis and could save you thousands of dollars 
over the course of your relationship. It is important that you understand what protections 
your home state’s laws may provide and make an informed choice about whether to 
acquire that status.  
 
When Will the Domestic Partnership Registry Be Available? 
 
Oregon’s domestic partnership registry was scheduled to go into effect on January 1, 
2008. An antigay group, however, filed a lawsuit in December 2007 and temporarily 
postponed the law from taking effect. The court rejected their lawsuit on February 1, 
2008, and couples began registering on February 4, 2008. This antigay group has 
threatened to appeal the lawsuit, in an attempt to halt Oregon’s domestic partnership 
law again. For the most up-to-date information about the status of this law, contact 
Lambda Legal’s Help Desk at 1-866-542-8336. 
 
Why Is It Important for Committed Same-Sex Couples to Register With 
the State as Domestic Partners? 
 
Many lesbian and gay couples in Oregon celebrate religious weddings or public 
commitment ceremonies. Nevertheless, those in committed, same-sex relationships still 
are not allowed to marry in the state. As a result, lesbian and gay couples who do not 
register may be denied many of the rights and responsibilities that couples who can 
marry take for granted. The consequences of this inequality are often devastating. 
Lesbians and gay men have been prevented from seeing their partners in the hospital 
and excluded from decision making when their partners were sick. Although domestic 
partnership is not marriage, it alleviates a number of these terrible harms; BUT the laws 
help couples ONLY if they register as domestic partners. Registration with an employer 
or local government does NOT count for state law purposes. Thus, if you do not register 
with the state, you and your partner run the risk of being treated legally as nothing more 
than unrelated roommates with respect to the matters discussed below. 
 
Registration can secure important rights, save money and may be the only way to 
protect your family from the legal tragedies that can occur in the absence of registration. 


  
\ 
 
 
 
 
 
 

3 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

Registering may not be the right step for every couple, but it is an important option for 
every same-sex couple to consider. 
 
What Rights Do Registered Domestic Partners Have in Oregon? 
 
Domestic partners who have registered with the Oregon Department of Human Services 
through a local county clerk will enjoy nearly all the same rights and responsibilities as 
married spouses under state law.  
 
Registered domestic partners do not have protection under many federal laws that 
protect spouses. Still the rights and responsibilities under Oregon law now are broad 
and include the following: 
 
Rights in Times of Family Crisis 
 
Hospital Visitation – Registered domestic partners have the same rights as legally 
married spouses to visit one another in the hospital.  
 
Medical Decision Making – Registered domestic partners have the same right as 
spouses to make health care decisions for each other if one becomes incapacitated.  
 
Health Care Information – Registered domestic partners have the same right as 
spouses to receive health care information about their partners from a medical provider 
in accordance with good medical practice.  
 
Rights After Death of a Partner – If one registered domestic partner dies, the other 
has the right to authorize an autopsy, control the disposition of the remains when the 
deceased partner has not made pre-arrangements, consent to the removal of remains 
from a plot in a cemetery and make an anatomical gift. Registered domestic partners 
also have the right to administer a deceased partner’s estate if the partner died without 
a will, or if the personal representative named in the will declined or was unable to 
administer the estate.  
 
Compensation if a Partner Is Killed – If a person who is legally married is killed as the 
result of a wrongful act of another, that person’s spouse can sue those responsible for 
“wrongful death” to recover damages for lost financial support and companionship. 
Registered domestic partners have the same legal right to sue for these losses.  
 
Workers’ Compensation Survivor Benefit – If one partner is killed in a work-related 
accident, the surviving partner may be entitled to compensation under the Oregon 


  
\ 
 
 
 
 
 
 

4 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

workers’ compensation plan. Registered domestic partners have the same rights under 
Oregon workers’ compensation law as married couples. 
 
Right to Inherit With or Without a Will – If a partner who dies had a will, the surviving 
partner can elect to take one quarter of the value of the estate if the will leaves less, or 
the surviving partner can elect to take what was provided under the will.  
 
If a registered domestic partner dies without having a will, the surviving partner may 
inherit a portion or all of the deceased partner’s property depending on whether or not 
the deceased partner leaves surviving children or other direct descendents, such as 
grandchildren. The surviving partner can be granted living expenses out of the assets of 
the estate in the same way as a spouse. Registration, however, does not mean that you 
will automatically inherit your partner’s entire estate. A will is a clear expression of intent 
that can help all of your surviving family members by letting them know exactly how you 
intend your property to be distributed upon death. There is no substitute for the 
protection offered by a proper will, trust or other estate planning document. You should 
consult an attorney to make sure that your will reflects your current wishes for the 
distribution of your property. 
 
Burial As A Couple – If one partner owns a burial plot with more than one space, 
registering as domestic partners allows the other partner to be buried in that plot with 
his or her partner. Partners also are entitled to inherit burial plots from each other. 
These rights may be revoked if the domestic partnership is terminated before either 
partner dies.  
 
Revocation of Rights After Termination of Domestic Partnership – Either or both 
registered partners may end a domestic partnership registration by filing a dissolution 
proceeding in a circuit court of the state of Oregon. Termination ends the legal rights 
and duties that registered partners have by virtue of the registration. Termination also 
may revoke legal rights either partner has given the other by certain means other than 
registration, which is done to help ensure that those rights remain consistent with the 
donor’s intentions. These rights include (1) gifts to a domestic partner made pursuant to 
a will or trust may be revoked upon termination of the partnership; (2) the appointment 
of one domestic partner as the other’s “attorney in fact” under a power of attorney 
automatically is revoked upon dissolution; (3) provisions by one registered domestic 
partner that the other registered partner shall receive non-probate assets (such as 
money in a bank account or 401(k) retirement savings plan) upon the owning partner’s 
death may be revoked upon termination provided the initial beneficiary designation is 
revocable.  
 


  
\ 
 
 
 
 
 
 

5 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

Oregon Family Medical Leave Act – Oregon law provides employees who work 
with 25 or more people up to 12 weeks of leave for the purpose of a medical emergency 
or events related to the addition of a child to the home. This means that domestic 
partners can take up to almost three months (a) to care for a partner who is 
experiencing a serious health condition or (b) after the birth of a child, the adoption of a 
child or placement of a foster child in the couple’s home. 
 
Property Rights and Duties to One Another 
 
Ownership of Joint Property - Registered domestic partners who own property jointly 
may hold title as tenants by the entirety. This means that both partners are entitled to 
manage and control all jointly held property equally. Upon death of either partner, the 
jointly held property automatically transfers to the surviving partner without having to go 
through a costly and lengthy court action. 
 
Exemption from Taxes on Transfers of Property - While spouses can give each 
other gifts and transfer real property between themselves without incurring federal 
liability on those gifts, domestic partners do not have similar protections under federal 
law. You should consult an attorney for advice about your potential federal tax liability, 
and for estate planning advice to protect your family’s financial stability. 
 
Debt – Like spouses, domestic partners in Oregon are not responsible for the separate 
debts of their partners incurred before or after registration, nor can property of both 
partners be used to satisfy the separate debt of one partner alone. However domestic 
partners are responsible to each other for family expenses – that is, those expenses 
incurred for the benefit of a member of the family (partners and their children). These 
expenses include medical bills, family vehicles, necessities, the education of minor 
children, funeral expenses, or anything that includes the “immediate sustenance of the 
family.” 
 
Employment Benefits for Employees 
 
Public Employee Health Insurance Benefits – Domestic partners of public employees 
in Oregon are entitled to the employment benefits equal to those provided spouses of 
public employees under state law, including eligibility for continued health insurance 
coverage, even after the state employee or retiree dies (as long as the surviving partner 
was enrolled in the state health plan before the death) and death benefits.  
 
Private Employer Health Insurance Benefits - The domestic partnership law does not 
require that domestic partners be treated the same as married couples for purposes of 
private employment-related health insurance policies. Private employers can, however, 


  
\ 
 
 
 
 
 
 

6 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

choose to provide domestic partnership health insurance coverage for gay and lesbian 
employees. Many private employers recognize that providing domestic partner benefits 
is an important part of valuing their employees and treating them fairly, and offer health 
insurance coverage to domestic partners of employees. For more information about 
advocating for equal employment benefits please access Lambda Legal’s “Out At Work 
Took Kit” available at http://www.lambdalegal.org/take-action/tool-kits/out-at-work/oaw-
chapter4.html  
 
If you do receive health insurance coverage from your employer for your domestic 
partner, be aware that your employer must report the value of the benefits you receive 
to cover your partner as additional income that will be taxable by the federal 
government, unless your domestic partner qualifies as a dependent under federal law. If 
you are considering enrolling for domestic partner benefits, you may wish to consult with 
your employer about the value of the benefits, and whether your partner will qualify as a 
dependent under the federal tax law, to determine how much more you will be required 
to pay in federal income taxes. 
 
Rights and Duties Regarding Children 
 
The legal parentage of children born to registered partners is determined using the 
same presumptions that apply to married spouses. For example if a female partner 
gives birth during the period of registration, via assisted insemination, and the non- 
biological partner gives written consent to the procedure, both partners are presumed to 
be legal parents of the child. Because this is an emerging area of the law and other 
states may not recognize these legal presumptions, it is strongly recommended that 
partners consult an attorney to obtain a court judgment of adoption to confirm the 
parental status of non-biological parents. 
 
Adoption - Oregon law provides that any person may adopt another person. The state 
already allows married as well as unmarried couples to adopt. To the extent that 
married and unmarried couples in Oregon adopt children jointly, registered partners will 
also be able to adopt children jointly and registered partners may adopt each other’s 
children using the same streamlined process available to stepparents.  
 
Child Support, Custody and Visitation - If a registered couple legally separates or 
dissolves their domestic partnership, the former partner may seek and be awarded child 
support, custody and/or visitation with respect to their children in the same manner as 
former spouses. 
 


  
\ 
 
 
 
 
 
 

7 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

 
Taxes 
 
State Income Taxes - Registered domestic partners have the same options regarding 
state income taxes as spouses. When filing their state returns, registered partners must 
file their state income tax in the same manner as they would do on their federal return. 
This area of the law is still emerging and it is anticipated that the Oregon Department of 
Revenue will issue regulations instructing domestic partners how they should file their 
Oregon returns. 
 
State Income Taxes on the Value of Domestic Partner Health Insurance Benefits - 
As referred to above, registered domestic partners, like spouses, do not owe state 
income tax on the insurance premiums paid on their behalf by their employers to cover 
their partners or their partners’ children. This does not, however, change the federal tax 
rule that considers employers’ payments to be taxable income. 
 
Family housing - Domestic partners have a right to the same priority consideration 
for family housing at public universities and colleges as is provided to spouses. 
 
Automotive benefits and insurance - Registered domestic partners are entitled 
to use a car rented by the other partner if licensed and at least 18 years of age. 
Registered domestic partners are covered under their partners automotive insurance, 
including uninsured motorist protection provided that both partners live together and the 
insurance policy covers the automobile being driven. 
 
Evidentiary privileges - Confidential communications between registered domestic 
partners cannot be required to be disclosed in civil and criminal proceedings, and 
domestic partners generally cannot be forced to testify against each other in criminal 
proceedings. 
 
How Do the Domestic Partner Laws Affect Transgender and Intersex 
People? 
 
Current state law requires that registered partners be of the same sex. This means that 
some transgender and intersex people (“intersex” meaning those born with some 
combination of female and male genitalia or with genitalia that is ambiguous as to sex) 
will have to identify themselves as the gender assigned to them at birth in order to 
register with their domestic partner, even if that is not how they currently identify 
themselves. For those who have completed a sex reassignment and now are in a 
different-sex relationship, marriage may be an option. If either registered partner 


  
\ 
 
 
 
 
 
 

8 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

undergoes sex reassignment during the period of registration such that partners no 
longer are of the same sex, the partnership may be subject to challenge. The couple 
may wish to marry at that point to ensure that they have a valid legal status. There is no 
need to terminate the registered partnership if the partners marry each other. A 
registered partner who has undergone sex reassignment may wish to obtain a court 
order changing their legal sex before marrying so there can be no question that the 
soon-to-be spouses are of different sexes. In Oregon, that process requires a surgical 
procedure changing gender, and a court order changing the sex marker. The State 
Registrar for the Center for Health Statistics will amend the birth certificate of anyone  
born in Oregon once they have the court order and the requisite information regarding 
the surgical procedure.  
 
Are There Reasons Not to Register as Domestic Partners? 
 
Yes. Just like the decision to marry, the decision whether to register as domestic 
partners raises questions about whether the partners wish to be financially responsible 
for each other, to authorize each to act for the other, and to make a serious legal, as 
well as emotional, commitment to each other. 
 
Some couples have important additional reasons to think twice before registering. A 
state registration is considered a public record and the information in the application 
could be made available to government agencies and to members of the public upon 
request. Given the U.S. military’s “Don’t Ask, Don’t Tell” policy of discharging service 
members who acknowledge being gay, registering one’s same-sex partnership could 
result in dismissal from the military. Similarly, for foreign nationals who do not have 
permanent legal status in the United States, it may be unwise to attest in a public 
document to being in a committed partnership with a U.S. citizen or permanent resident. 
Anyone of limited financial means who depends on a public benefit program (such as 
Medicaid, the AIDS Drugs Assistance Program, subsidized housing, or certain types of 
student loans or grants) may become ineligible for that program when one’s partner’s 
assets are taken into account, just as happens for spouses. Couples may also want to 
consider whether registering would be wise if either partner wishes to adopt from a state 
or country that does not approve adoptions by lesbians, gay men or same-sex couples. 
 
At the same time, the federal government generally does not recognize the legal status 
of domestic partners. As a result, domestic partners do not receive federal benefits 
(such as Social Security survivor benefits) as spouses do. Similarly, as noted above 
domestic partners are not currently permitted to file joint income tax returns at the 
federal level and must file their income tax returns as “single.” 
 


  
\ 
 
 
 
 
 
 

9 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

In addition, registered domestic partners may face challenges relating to bankruptcy. 
Although bankruptcy is governed by federal law (which presently does not recognize 
domestic partners), the bankruptcy system uses state law for some purposes. Limited 
case law, as of this writing, suggests that rules about discharging debt that apply to 
married couples may limit the ability of domestic partners to discharge debt. Thus, for 
example, registered partners seeking bankruptcy protection may be limited to a single 
homestead exemption, like spouses, instead of being able to claim two exemptions, as 
an unmarried couple can. Domestic partners should anticipate that other rules that limit 
the ability of spouses to discharge debt in bankruptcy may apply to domestic partners 
as the law in this area develops. 
 
The body of law recognizing same-sex relationships and granting domestic partnership 
rights will continue to evolve in the legislature and the courts. These changes mean that 
couples must educate themselves continually to manage the legal and financial 
uncertainties of living together without marriage. Obtaining judgments of adoption (or 
parentage) and preparing wills, durable powers of attorney, and written agreements as 
to mutual financial support and property ownership remain important for domestic 
partners, particularly since many other states do not honor Oregon registered 
partnerships. 
 
As long as the laws continue to change, unmarried couples, whether registered or not, 
will need to stay informed in order to make wise choices about how to protect 
themselves and their families. It is sensible to seek advice from an attorney to ensure 
that you are receiving current information about the laws and their application to your 
circumstances. 
 
Who Can Register as Domestic Partners? 
 

 
Same-sex couples are eligible to register as domestic partners provided they meet the 
following additional requirements: 
 
 1. Each partner must be 18 years of age or older. 
  

2. One partner must be a resident of Oregon (living in Oregon for the past 6 
months). 

 
3. Both partners must consent to the jurisdiction of the circuit courts of 

Oregon for proceedings related to each partner’s rights and obligations 
under the partnership, including for dissolution, nullity or legal separation, 
even if neither party lives in Oregon at the time. 

 


  
\ 
 
 
 
 
 
 

10 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

4. Neither partner is married, or in a registered domestic partnership with 
someone else. 

 
5. Domestic partners cannot be closely related by blood. 
 
6. Both partners must have the capacity to consent to a domestic 

partnership. 
  
 
How to Register as Domestic Partners 
 

 
Registration costs $25. You can obtain the Declaration of Domestic Partnership form 
from your local county clerk. The form must be signed by both partners before a notary 
public. 
 
 
 
 
 
 
 
 
 
 
 
 
 
How to Terminate a Domestic Partnership Registration 
 

 
Registered domestic partners are required to terminate their partnership through the 
same court proceedings married couples use to obtain a divorce, legal separation or 
nullity. A registered domestic partnership is also terminated by the death of one partner. 
 
Registered domestic partners may qualify to terminate their registered domestic 
partnership through a summary termination procedure in court if they meet all of the 
following requirements: 
 

1. The domestic partners have not been registered for more than 10 years. 
 

Please note: Registration with a city or county does NOT 
secure the legal rights conferred upon domestic partners by 
state law. Couples who have registered with a local 
government in Oregon or elsewhere, or enrolled with an 
employer for domestic partner benefits, also must register 
with the state of Oregon to obtain these rights. Same-sex 
couples that move to Oregon with a legal status from another 
state should consider registering in Oregon for the additional 
security that it is likely to bring. 


  
\ 
 
 
 
 
 
 

11 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

2. There are no children born to or adopted by the partners during or before the 
registration and neither domestic partner is presently pregnant. 
 

3. The domestic partners do not have outstanding debts incurred by either or both 
parties totaling more than $15,000. 
 

4. Neither party has any interest in real property no matter where located. 
 

5. The Total value of personal property of either partner, excluding encumbrances 
is less than $30,000. 
 

6. The person seeking summary termination agrees to waive any right to spousal 
support. 
 

7. The person seeking summary termination knows of no other pending case 
involving the dissolution of the partnership.  
 

8. The parties have signed the petition for summary dissolution agreeing how to 
divide the assets and debts acquired after registration and have executed all 
other documents necessary to carry out their agreement. 

 
Registered partners who satisfy these requirements may terminate their partnership by 
filing a Petition for Summary Dissolution with the circuit court. The judge in, his or her 
discretion, may or may not require the parties to appear in court. The domestic 
partnership is dissolved as of the date the judge signs the judgment of dissolution of 
partnership. 
 
Common Questions and Answers 
 

Q My partner and I married in Multnomah County in 2004. Do we still need to register 
as domestic partners? 
 

A Yes. The Oregon Supreme Court invalidated those marriages in Li v. State of 
Oregon. In order to receive the rights and benefits under Oregon law, those previously 
married couples must also register. 
 

Q My partner and I married in Canada. Do we need to register as domestic partners in 
Oregon? 
 


  
\ 
 
 
 
 
 
 

12 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

A Yes. Oregon law currently denies respect to the marriages same-sex couples 
celebrate in other states and countries. While we hope this will change in the future, 
same-sex couples who married outside Oregon and wish to be protected under Oregon 
law should register as domestic partners.  
 

Q If my partner and I have entered a civil union in another state, or registered as 
domestic partners or reciprocal beneficiaries in another state, do we need to register in 
Oregon as well? 
 

A It is a good idea to register with Oregon even if you entered into a civil union or 
registered as domestic partners or reciprocal beneficiaries in another state. We don’t 
know yet how much respect Oregon will give to legal arrangements for same-sex 
couples entered outside Oregon.  
 

Q If we register as domestic partners in Oregon, will we be protected when we travel 
to other states?  
 

A Unfortunately, it is unclear the extent to which many states will respect Oregon’s 
domestic partnership status and give Oregon’s registered domestic partners legal 
protections as couples. It is likely that states such as California, Connecticut, 
Massachusetts, New Hampshire, New Jersey and Vermont will honor registered 
domestic partnerships at least in some circumstances, and that the states explicitly 
prohibiting statewide protection for same-sex couples will give little if any respect to the 
Oregon status. Because this area of the law is uncertain and changing rapidly in both 
positive and negative ways nationally, it is important that committed couples have wills, 
health care powers of attorney and other legal documents to protect them when they 
travel. Similarly, adoption judgments can provide critical protection to parent-child 
relationships when families travel. 
 

Q Does registration affect the ownership of property belonging to my partner or me?  
 

A Yes. If you elect to co-own property with your domestic partner, you can choose to 
own it as a tenancy by the entirety. This means that, like married couples, domestic 
partners may choose to hold property as both partners sharing an undivided interest in 
all rights connected with the property. Upon death of either partner, ownership of the 
property automatically vests entirely in the surviving partner. 


  
\ 
 
 
 
 
 
 

13 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

 

Q If my partner and I register as domestic partners and we break up, might one of us 
have to pay support to the other?  
 

A Yes. Registered domestic partnership status makes domestic partners eligible for 
spousal support the same way marriage does. 
 

Q I’m on public assistance. Will my benefits be affected if my partner and I register as 
domestic partners? 
 

A Maybe. Registered domestic partners are responsible for all family expenses 
incurred by members of the family so it is possible that a state agency may take 
domestic partnership status into consideration when determining eligibility for 
government benefits.  
 

Q My partner is an American citizen and I’m undocumented. If we register as 
domestic partners will that help me adjust my immigration status?  
 

A No. Federal law controls immigration and, unfortunately, the federal government 
does not treat same-sex couples the same as different-sex couples. Even with a valid 
marriage from Massachusetts or another country, a same-sex spouse is ineligible to 
adjust his or her immigration status. In fact, it may be unwise for couples to register if 
one partner is a foreign national who does not have legal status in the United States.  
 

Q I’m currently in the military. Could registering as a same-sex domestic partner 
create a problem for me? 
 

A It might. Oregon law requires that domestic partners be in a committed relationship 
with each other. Registering with a same-sex partner could be considered a “telling,” 
warranting dismissal under the “Don’t Ask, Don’t Tell” policy. Those seeking advice on 
these issues should contact Servicemembers Legal Defense Network at 202-328-3244 
or visit www.sldn.org. 
 


  
\ 
 
 
 
 
 
 

14 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

Q My partner and I may wish to adopt a child from another state or country. Will 
registering as domestic partners affect our ability to do that? 
 

A It might. Couples who wish to adopt a child from a state or country that disapproves 
of adoptions by gay people or same-sex couples should consider their decision to 
register carefully, and seek legal advice beforehand.  
 

Q Is registration of a domestic partnership a public record that is accessible to others? 
 

A Yes. Your domestic partnership registration is a public record and some of the 
details, including your registration date and the city in which you live, can be obtained 
by others by requesting records from the Oregon Center for Health Statistics on the 
Internet through the Center’s website at http://www.oregon.gov/ph/chs. 
 

Q My registered domestic partner and I broke up. Do we need to notify the state?  
 

A Yes. It is very important to terminate the domestic partnership status in court after a 
breakup. Until you have terminated the status in court, you and your former partner still 
may have rights and responsibilities with respect to each other. For example, would you 
want your former partner to have the power to make medical decisions for you if you 
were incapacitated or to inherit your property should you die? In addition, you also 
cannot enter into a new registered domestic partnership until you have dissolved the 
existing one.  
 

Q We want to protect our family the best we can. Are there other things we should do 
besides registering with the state as domestic partners?  
 

A Yes. Even with registration, in most cases both partners should:  
 

1. Prepare and execute a written will or trust. 
 

2. Sign an “Advance Directive” (also called a health care power of attorney) 
regarding medical decisions. 

 
3. Consult with an attorney as to how best to hold your property.  


  
\ 
 
 
 
 
 
 

15 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

 
4. Prior to registration, consider entering into a written agreement setting forth how 

you want to handle matters if you should split up. 
 

5. Talk to a lawyer about signing general powers of attorney (which allow one 
partner to make legal and financial decisions affecting the other under specified 
circumstances, such as incapacity). 

 
6. If you and your partner have children born prior to registration, and only one of 

you is the child’s sole legal parent, you both also should consult with an attorney 
about the possibility of obtaining a second-parent adoption or taking other steps 
to ensure that both of you will be recognized as the legal parents of all of your 
children.  
 

7. Join in the struggle to end discrimination in the civil marriage laws! While 
Oregon’s domestic partnership laws provide many important protections and are 
likely to expand with time, they do not provide all of the protections that come 
with a civil marriage license nor the equal respect under law that every person 
deserves. Lambda Legal urges everyone who cares about lesbians and gay men 
and their families to join in the struggle for basic equality and fairness for ALL 
devoted couples. 

 
 
This publication has been brought to you by: 
 
 
 
 
 
 

 
www.lambdalegal.org 
Toll Free Legal Help Desk: 1-866-542-8336  
Email: LegalHelpDesk@lambdalegal.org 
 
Lambda Legal is a national organization committed to achieving full recognition of the civil rights of 
lesbians, gay men, bisexuals, transgender people and those with HIV through impact litigation, education 
and public policy work.  
 
 
 
 
 
www.ogalla.org 
P.O. Box 876  
Portland OR, 97207 

 

OGALLA 
Oregon Gay and Lesbian Legal Association 


  
\ 
 
 
 
 
 
 

16 
 

 OGALLA 
Oregon Gay and Lesbian  
Legal Association 

info@ogalla.org 
 
The Oregon Gay and Lesbian Law Association is an association of lesbian, gay, bisexual and 
transgender lawyers, judges, legal workers, law students and others who support the association's 
purposes. 


