Summary of Benefits Available to Same Sex Domestic Partners
July 2010

Recently, President Obama passed several new regulations related to benefits for same sex domestic partners. To assist JSC employees in understanding what this means for them, we’ve provided this summary of benefits available to JSC employee’s spouses and domestic partners.

If you have any questions, please contact your HR Representative or the JSC Policy Lead.

	Benefit
	Domestic Partner Eligible?
	Details

	JSC-Specific Benefits

	JSC Employee Activity Association (EAA) Events
	Yes
	JSC EAA’s goal is to bring together JSC employees and their families through social events, children's parties, and special interest clubs.

	Gilruth Sports Leagues
	Yes
	Employees, friends and families 16 years or older may participate in basketball, flag football, soccer, softball and volleyball leagues.

	Gilruth Facilities
	
	Current policy says only employee's spouse or dependent age 16-23 may be member

	Family Support Badges
	
	JSC policy currently says spouse or support person (defined as dependent)

	Employee Assistance Program
	Yes
	The EAP is a resource that offers confidential evaluation, counseling, education, and referral services to JSC employees, on-site contractors and their families.

	JSC Federal Credit Union
	Yes
	Membership to the JSCFCU is available to JSC employees. You may also be eligible to join if you are an immediate family member or live in the same household as a current JSC FCU member.

	Leave Programs

	Sick Leave
	Yes
	Sick leave policies allow you to use up to 104 hours (13 workdays) of sick leave each leave year to:

· Provide care for a family member who is incapacitated as a result of physical or mental illness, injury, pregnancy, or childbirth

· Provide care for a family member as a result of medical, dental, or optical examination or treatment

· Make arrangements necessitated by the death of a family member or attend the funeral of a family member

Family members are considered an individual with any of the following relationships:

· Your spouse and his/her parents

· Your sons and daughters and their spouses

· Parents and their spouses

· Brothers and sisters and their spouses

· Grandparents, grandchildren and their spouses

· Domestic partner, including domestic partners of any individual listed above

· Any individual related by blood or affinity whose close association with the employee is the equivalent of a family relationship.

	Advanced Sick Leave
	Yes
	You may request advanced sick leave for the care of a Family member with a serious health condition. Family members are considered an individual with any of the following relationships:

· Your spouse and his/her parents

· Your sons and daughters and their spouses

· Parents and their spouses

· Brothers and sisters and their spouses

· Grandparents, grandchildren and their spouses

· Domestic partner, including domestic partners of any individual listed above

· Any individual related by blood or whose close association with you is the equivalent of a family relationship.

	Family Friendly Leave Act (FFLA)
	Yes
	The FFLA allows you to use some of your sick leave to care for certain family and medical needs. Family members are considered an individual with any of the following relationships:

· Your spouse and his/her parents

· Your sons and daughters and their spouses

· Parents and their spouses

· Brothers and sisters and their spouses

· Grandparents, grandchildren and their spouses

· Domestic partner, including domestic partners of any individual listed above

· Any individual related by blood or whose close association with you is the equivalent of a family relationship.

	Family Medical Leave Act (FMLA)
	No
	The FMLA allows you up to 12 workweeks of unpaid leave during any 12-month period for:

· Birth of a son or daughter of the employee and the care of such son or daughter
· Placement of a son or daughter with the employee for adoption or foster care
· Care of spouse, son, daughter, or parent who has a serious health condition
· Your serious health condition which prevents you from performing the essential functions of your position
Family members are considered an individual with any of the following relationships:

· Biological parent or individual who stood in loco parentis to an employee

· Son or daughter under 18 years of age
· Son or daughter 18 years or older who is incapable of self‐care or child for whom the employee stands in loco parentis because of a mental or physical disability

· Spouse as defined in the Defense of Marriage Act

	Voluntary Leave Transfer Program (VLTP)
	Yes
	You may request to become a leave recipient of donated leave, due to a personal or family medical emergency that will require you to exhaust all of your accrued annual and sick leave. Family members are considered an individual with any of the following relationships:

· Your spouse and his/her parents

· Your sons and daughters and their spouses

· Parents and their spouses

· Brothers and sisters and their spouses

· Grandparents, grandchildren and their spouses

· Domestic partner, including domestic partners of any individual listed above

· Any individual related by blood or whose close association with you is the equivalent of a family relationship.

	Insurance & Retirement Programs

	Federal Employees Health Benefits (FEHB)
	No
	Coverage is available to family members as defined in the Code of Federal Regulations. Eligible family members include:

· Your spouse
· Unmarried dependent children under age 22, including

· Legally adopted children
· Stepchildren

· Foster children, if they live with you in a regular parent/child relationship

· Under certain conditions, unmarried dependent children over age 22 may qualify if they are incapable of self-support because of a mental or physical incapacity which existed before age 22

	Federal Employees Group Life Insurance (FEGLI)
	No
	Coverage is available for your current spouse and any unmarried, dependent children under the age of 22. Coverage for domestic partners in currently not available, however, domestic partners may be named as beneficiaries in your policy.

	Thrift Savings Plan
	Yes
	You can name a domestic partner as a beneficiary of your Thrift Savings Plan in the event of your death.

	Federal Long-Term Care Insurance (LTCI)
	Yes
	New change as of June 2010 allows same sex domestic partners of eligible Federal employees to apply for coverage under the LTCI Program.

	Federal Retirement
	No
	In the event of your death, your domestic partners is eligible to receive lump-sum payments for your Federal retirement (if named as a beneficiary), however, they are not currently eligible to receive a survivor annuity.

	NASA Employee Benefits Association (NEBA)
	Yes
	New change as of July 2009 allows you to cover your domestic partner. Contact MetLife at 800-GET-MET 8 for more information.

	Federal Employees Compensation Act (FECA) – Workers Compensation
	No
	FECA provides compensation benefits to Federal employees for work-related injuries or illnesses and to their surviving dependents if a work-related injury or illness results in the employee’s death. Dependents are defined as: widow, widower, parent, brother, sister, child and grandchild per definitions.

	Flexible Spending Accounts
	Yes
	Medical expenses incurred by your domestic partner are eligible for reimbursement through the Flexible Spending Account Program if your partner is considered your dependent per IRS regulations. Contact FSAFeds for further information.

	Other Benefits

	Permanent Change of Station (PCS) and Temporary Change of Station (TCS) Move Benefits
	No
	Relocation and travel for federal employees and their families. Family members are defined in the Federal Travel Regulations as any of the following members of the employee's household at the time he/she reports for duty at the new permanent duty station or performs other authorized travel involving family members:

· Spouse

· Children of the employee or employee's spouse who are unmarried and under 21 years of age or who, regardless of age, are physically or mentally incapable of self-support. (The term “children” shall include natural offspring; stepchildren; adopted children; grandchildren, legal minor wards or other dependent children who are under legal guardianship of the employee or employee's spouse; and an unborn child(ren) born and moved after the employee's effective date of transfer.)

· Dependent parents (including step and legally adoptive parents) of the employee or employee's spouse
· Dependent brothers and sisters (including step and legally adoptive brothers and sisters) of the employee or employee's spouse who are unmarried and under 21 years of age or who, regardless of age, are physically or mentally incapable of self-support.

	Death Counseling for Survivors
	Yes
	NASA Shared Services Center (NSSC) Benefits Counselors will travel to assist any beneficiary, regardless of the existence of a legal relationship.

References:
· NASA Personnel Bulletin - Definition Changes under Absence and Leave Programs

· NAS Personnel Bulletin - Benefits to Same Sex Domestic Partners
· OPM Memo - Implementation of the POTUS Memo regarding the Extension of Benefits to Same-Sex Domestic Partners
· Federal Long-Term Care Insurance Program: http://www.ltcfeds.com/eligibility/ssdp.html[image: image1][image: image2]
