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

From: Frank [mailto:chikiman@access4less.net] 

Sent: Tuesday, March 15, 2005 12:41 PM

To: comments

Subject: Presidents Advisory Council on Tax Reform

Dear Tax Reform Panel Members,

Please see my comments in the attached letter.

Thank you!

13213 Sunset Canyon Drive NE

Albuquerque, NM 87111

March 15, 2005

RE: The President's Advisory Panel on Federal Tax Reform

Dear Tax Reform Panel Members:

I am writing to request that during your deliberations and looking at the current tax code, to keep in mind how unfair the current tax code is to families such as mine, a gay couple in a long-term relationship.

Recently, when I moved to Albuquerque to live with my partner, we had to look at the best way to cover me for health insurance. His employer actually has a better plan, and would be less expensive. Unfortunately, with the current tax code written such that domestic partner health benefits are taxable, his health insurance became prohibitively expensive. That one change would provide our household with several hundreds of dollars to put back into the economy.

Some other examples of unfair taxation include:

· I can't use his flexible medical account for my medical costs.

· His retirement benefits will be taxed higher than a married couple.

· When we adopt, our children may not be recognized as dependents for tax purposes.
I urge you to make the tax laws fair for all American families, not just the traditional ones of which are no longer the majority of American families.

Thank you,

Frank Chiki

