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

From: Osborntomj@aol.com [mailto:Osborntomj@aol.com]

Sent: Tuesday, March 15, 2005 7:32 AM

To: comments

Cc: field@hrc.org.; Sivadak28@aol.com

Subject: Same-Sex Partnership unfair tax situation

To Whom it may Concern,

I have just become aware of your panel's mandate and the deadline by which concerned citizens might relay their feelings of unfairness in the current tax legislation. And how it might be changed to benefit same sex couples in the future.

I currently work for a major airline company which recognizes same sex partnerships and offers benefits to the partners of their employees. However, there is a gross inadequacy in the way the IRS and the federal goverment looks at these partnerships. Every time my partner flies ''for free'' as my partner I am then charged this as income and taxed for this. So my company offers me a benefit the same as hetrosexual partners and married couples recieve; but I am punnished for this relationship by the federal government by being taxed for it. Hetrosexual partnerships and spouses do not get chared the tax on the cost of the flight.

Also, my company offers the benefit of carrying my partner on my medical insurance benefits. But if I do I will then be charged the cost of the premiums as income and pay federal income tax on this. This is not true of differant sex couples and spouses. For this reason we do not use this benefit; but make do with each of our own medical insurance policies; although mine is better.

I have offered my situation as an example of unfairness in the current tax laws and policies regarding same-sex and differant-sex partnerships. I would appreciate your consideration in this inequity and work toward making our tax laws uniform for all individuals regardless of their sexual orientation.

Thanks you for your consideration.

Sincerely,

Tom Osborn

2852 Osceola Ave.

Columbus, OH 43211

