March 29, 2005
The President's Advisory Panel on Federal Tax Reform
1440 New York Avenue NW Suite 2100
Washington, DC 20220

Dear Panel Members:

Thank you for the opportunity to provide suggestions on how the tax code might be revised to make it simpler and fairer to all Americans. I’d like to share just a few of the ways that I believe this can be accomplished.

I am an employee at the University of California, San Francisco and as such, am entitled to provide medical, dental and vision insurance to my domestic partner of 15 years. However, unlike my married colleagues, I pay additional federal income taxes for this coverage. The cost difference between single-party and two-party coverage is viewed as inferred income and federally taxed. (The state of California stopped assessing additional state tax on this in the past year). Financially, this means providing health coverage for my partner costs approximately $800/year more for us than our married friends and colleagues.

As a result of federal tax laws, my partner and I are also not entitled to utilize my Flexible Health Care Spending account for reimbursement of my partner’s legitimate health care expenses on a pre-tax basis. Although here at the University, I am now able to provide retirement benefits for my domestic partner in the event of my death, the federal tax implications are far different. Unlike married couples, my partner will be left with an unfair estate tax bill. The same inequity exists under Social Security. While both of us have paid the same amount into the program as our married friends and colleagues, we will not be entitled to equal benefits, including both survivor and disability benefits.

During the 15 years my partner and I have been together, we have built a home together, contributing both in our professional lives, in our communities, and to our families. Despite what certain religious or political leaders might say about our morality as a couple, we are conscientious and thoughtful individuals who simply love one another. While we contribute our fair share of local, state, and federal taxes, we are treated differently under the law and penalized financially. Whatever your personal views are about lesbians and gays, the religious and/or civil institution of marriage, please consider reforming those federal tax laws that discriminate against couples simply because of their gender. We are your colleagues, friends, sisters, brothers, daughters, and sons and we deserve to be treated equally under the law.

Thanks in advance for your consideration.

Sincerely,

Lisa Gerick

51 Woods Street

San Rafael, CA 94901

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

From: Gerick, Lisa [mailto:LisaG@lppi.ucsf.edu]

Sent: Monday, March 14, 2005 1:47 PM

To: comments

Subject: comments for the panel re: tax reform

Please find my comments attached.

thanks very much,

Sincerely,

Lisa Gerick, Manager

Employee Services

Department of Psychiatry/LPPI

374 Parnassus Ave, Ste. 203

San Francisco, CA 94143-0984

PH: (415) 476-7630/FX: (415) 476-7289

lisag@lppi.ucsf.edu

===

CONFIDENTIALITY NOTICE

This e-mail and any files or previous e-mail messages transmitted with it, may contain confidential information that is privileged or otherwise exempt from disclosure under

applicable law. If you are not the intended addressee, nor authorized to receive for the

intended addressee, you are hereby notified that you may not use, copy, disclose or distribute to anyone the information contained in or attached to this message. If you received this message in error, please immediately advise LisaG@lppi.ucsf.edu by reply email and delete this message, its attachments and any copies. Thank you. ==

