----Original Message-----

From: field@hrc.org [mailto:field@hrc.org] 

Sent: Monday, March 14, 2005 1:39 PM

To: comments

Subject: FW: Tax problems

-----Original Message-----

From: Brian Winter [mailto:winterbr@hotmail.com] 

Sent: Monday, March 14, 2005 12:39 PM

To: field

Subject: Tax problems

HRC

I am glad to add my view on this subject, my partner Nick works for Northwest Airlines, and I so pleased that NWA has taken steps to give some partner benefits.  Bravo to NWA!  One of those benefits is insurance.  I was able to use his insurance at a time when I did not have insurance through my job.  At that time, I could not afford to buy it on my own.  However, I now have a job that has insurance opportunities, but I have to pay extra for it. I have chosen to pay for insurance through my employer because the government TAXES the use of my partners insurance as extra income even though  NWA gives us a free insurance option as a partner benefit.  It is less expensive to pay for it with my employer than to take it free from my partners employer because of taxes. This is just another example of US discrimination against gay couples. Heterosexual married couples would not have this problem.

Thank you for the opportunity to tell our story.

Brian Winter

339 Pleasant View Rd

Chanhassen, MN 55317

