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

From: Yates, William O. [mailto:yatesw@Pfizer.com] 

Sent: Monday, March 14, 2005 8:09 PM

To: comments

Subject: Tax Reform

Please see the attached.

Thank you.

Wil Yates

Sr. Manager, Global & Asia Issues

Global Strategic Analysis Team

Planning & Business Development

Pfizer Human Health

MS 235-05-31

235 East 42nd Street

New York, NY 10017

T: 212.573-2205

F: 212-573-4511

E: yatesw@pfizer.com

Monday, March 14, 2005

The President’ Advisory Panel on Tax Reform

1440 New York Avenue NW, Suite 2100 

Washington, DC 20220
Dear Sir or Madam: 
The current tax code is unfair to gay and lesbian families.

My employer, Pfizer, is enlightened enough to offer insurance coverage to domestic partners, but unlike married heterosexual couples, I must pay taxes on this benefit.

We are also penalized in that I cannot use my flexible medical account to pay for my partner’s medical expenses, even though married couples are allowed to do so.

My retirement benefits for my partner will be taxed at a higher rate than as a married couple. 

This is inequitable. I urge you to reform our tax code so that it is just and reflects the standard of fairness which all Americans hold dear.

Sincerely, 
William O. Yates, III

300 East 39th Street, Apt. 20C • New York, NY • 10016

T: 212.988.8697 • e: wilyatesny@mac.com

