March 14, 2005

The President’s Advisory Panel on Federal Tax Reform

1440 New York Avenue NW Suite 2100

Washington, DC 20220

Dear Panel:

I am writing to you today to discuss the three most detrimental tax inequities my partner and I face as a same-sex couple.

As I am sure you are aware, we are strangers in the eyes of the law. As such, our planning to purchase our first home together has turned into a nightmare. We have to jump through legal hurdles to try and protect the asset in the event of one of our deaths. In addition to securing the rights, the surviving partner will face the consequences of the estate tax. Our heterosexual counterparts face no such penalty.

Even though my partner and I are taxed equally in comparison to a heterosexual couple, we are unable to use the survivor benefits of social security. This inequality must be erased!

And finally, we pay income and payroll taxes on the health insurance premiums the employer provides us as domestic partners. Again, our different-sex counterparts are exempt from this tax.

I am asking for only a simple change in the tax code. Allow all citizens to be taxed equally!

Sincerely,

Lee Newman

I have attached my comments in a MS Word document.

