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

From: patdewit@bellsouth.net [mailto:patdewit@bellsouth.net]

Sent: Monday, March 14, 2005 10:54 PM

To: comments

Cc: field@hrc.org

Subject: Tax Reform Comments

Please consider my attached comments.

Thank you,

Patsy R DeWitt

825 E Washington St

Shreveport, LA 71104

318-518-7167

To laugh often and much; to win the respect of intelligent people

and the affection of children...to leave the world a better place...

to know even one life has breathed easier because you have lived.

This is to have succeeded.

- Ralph Waldo Emerson

I am a 50 year old Vietnam Era Veteran. I am a proud citizen of the United States. I am a step-mom, I am a godmother, I am a lesbian. My country benefited from my service for almost 12 years. I appreciate the discipline and maturity the Army provided. I am a middle income wage earner who saves when I can and buys EE Series Bonds with every paycheck. Not much in this statement make me different in the tax laws except….I am a lesbian. My country, the majority of my representatives to the House and the Senate and my President are determined to make my sexual orientation the defining factor when laws and taxes for citizens are discussed. Why? I am a citizen, why am I treated differently?

When my company offered domestic partner benefits, I added my partner and her two children but I was taxed on those benefits. Why? Were the three Army Commendation Medals I received not the same as other soldiers earned?

Below are just some of the discriminatory tax laws that prove that, like Blacks in the 60s, my basic rights are somehow different from the rest of the country.

Adverse Tax Consequences for Same-Sex Couples

1. Health Insurance for Partners - A Taxing Proposition: Employees pay income and payroll tax on the health insurance premiums their employers provide for domestic partners who do not otherwise qualify as dependents. Benefits for different-sex spouses are not subject to this tax.

2. Flexible Spending Accounts Not So Flexible: Employees can use flexible spending accounts to pay for a different-sex spouse's medical expenses, including eyeglasses, prescriptions, and co-pays, on a pre-tax basis. These accounts cannot be used for a same-sex partner, or even a same-sex spouse.

3. Retirement Savings - Death and Taxes: Tax treatment of retirement savings, such as those found in 401(k) plans, privileges spouses and penalizes same-sex couples. This means that on the death of a partner, the surviving partner is left not only with the same emotional loss that a different-sex spouse experiences, but also with an unfair tax bill. This is problem is made even more acute by the fact that same-sex couples are denied survivors' benefits under Social Security, even though they pay the same payroll taxes as heterosexual workers.

4. Estate and Gift Taxes - Strangers Under the Law: Different-sex spouses get a complete exemption from estate and gift taxes. But same-sex partners, even ones who are married in Massachusetts or parties to civil unions in Vermont, are treated as strangers under the tax code. So when a partner dies, their estate is subject to taxation.

Social Security - Adverse Consequences for Same-Sex Couples

1. Equal Contribution, Unequal Benefits: All GLBT people pay into Social Security on an equal basis with their heterosexual counterparts, but are not eligible for equal benefits.

2. No Survivors' Benefits: Same-sex partners do not receive survivors' benefits when a partner dies, even though they pay for them equally.

3. No Disability Benefits: Same-sex partners are not eligible for spouse's benefits when a partner becomes disabled, even though they pay equally into the program.

4. Children Are Left Unprotected: Sixty percent of children being raised by same-sex couples live in a jurisdiction where second-parent adoption is unavailable, meaning that these children cannot secure a recognized legal relationship with one of their parents. When a parent dies without such a legal relationship, the surviving child is not eligible for surviving child benefits under Social Security, even though the deceased parent paid into the program, and even if the parent supported the child for her whole life.

5. Even When a Child is Legally Adopted by Same-Sex Partner, Benefits are STILL Unavailable: Social Security provides "surviving parent" benefits to the parent caring for a minor child when the other parent dies. But all children raised by same-sex couples are excluded from this benefit, even though their parents pay equally into Social Security, because it is only given to couples who are recognized as "spouses" under federal law, which same-sex couples are not. Even though the benefit is for children and not spouses, children being raised by GLBT people are denied it because their parents cannot marry.
Sincerely,

Patsy DeWitt

825 E Washington St

Shreveport, LA 71104

318-518-7167
