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

From: Don Laham [mailto:dlaham@bellsouth.net]

Sent: Monday, March 14, 2005 3:13 PM

To: comments

Cc: field@hrc.org

Subject: President's Advisory Panel on Federal Tax Reform

One tax-paying American's input.

Thank you for your consideration.

March 14, 2005

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

I would like to address the panel with some specific situations that have personally applied in the past or currently apply to me and my domestic partner and ask for your consideration as you provide recommendations that will impact generations to come.

Allow Flexible Medical Accounts for Domestic Partners, Civil Unions, or Same-Sex married couples. Currently, I am not permitted to utilize my flexible medical account for my partner’s medical costs. This should be changed to permit domestic partners to take advantage of what is available to married couples.

Equalize the taxes on Retirement Pension Benefits. Upon my death, my retirement pension will be taxed at a higher rate than a married couple. While many companies have moved to a “cash-balance” retirement plan, I fall under a pension plan that has a domestic-partner payout option. While I have been paying taxes like all other Americans, my domestic partner will be taxed at a higher rate than our married friends.

Fix the Health Insurance Benefit taxation for Domestic Partners. Remove the tax for Health Insurance for Domestic Partners that are covered under a company’s benefit plan. Different-sex couples qualify as dependents and can participate without the penalty of taxation.

Let me save for two and reduce our need for social security benefits. Current tax treatment of retirement savings, such as my 401(k) plans, penalizes same-sex couples. My partner will be left 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 we pay the same payroll taxes as heterosexual workers.

Equalize Estate and Gift Taxes. Different-sex spouses get a complete exemption from estate and gift taxes. But my partner and I, as domestic partners in a same-sex “marriage” in Georgia, will be subject to estate and gift taxes. We have worked hard for our money, pay taxes, yet again we are penalized.

Social Security Benefits

In 1996, my partner Timothy H. Cook died from complications from AIDs. His last six months of life were filled with doctor’s visits, shots in the eye to prevent blindness, chemotherapy and all of the symptoms. Toward the end of his life, we faced dementia and all the pain that it brings to the family.

Throughout the final months of his life, his mother came to our house to help with the domestic chores as well as administer one of the two daily chemotherapy treatments. While she managed the days, I earned the money to maintain our household. During the nights, I tried to soothe his worries, administer the second chemo treatment, cleaned up his vomit from the chemo, tried to be positive, tried to fight to get him on the list for the newest drugs. I also held hope for our future that included brighter, healthier days. We often dreamed of our future travels to the marvelous sites around the US and the world, free of the disease that was draining him, killing him.

Upon his death, through the grief and pain, I contacted the Social Security Administration to notify them of his death. I asked for the $250.00 that was a benefit to spouses that was to assist in the funeral costs. I was flatly denied. I shook my head and walked away, knowing that the government could not be changed by a single person’s voice. No more. We all must demand equality in all aspects of our life here in the United States of America.

I know we’ve made progress in this area, especially after the events of 9/11, but there are many more areas to fix. Your recommendations will change the way American’s live for generations to come. You must fix the tax code by ensuring equality for domestic partnerships in all aspects of the government including social security, immigration, taxation, and adoption rights. Gay and Lesbian Americans pay more than our fair share in taxes, and then some, yet we receive fewer benefits than opposite-sex married couples.

Please put-forth recommendations that eliminate discrimination in the tax code and in social security. Don’t promote the current discriminatory policies for our future generations. Now is the time to act as change agents, moving us toward the future that we all dream of and deserve.

I’m the president of our home owner’s association, contribute to the museum, invest in blighted areas to help revitalize our communities, and support and worry about our troops overseas. I’m just like you. Bob Barr, the co-author of DOMA is my neighbor. He waves to me as I walk my dog. I’m just like you. I’m in a committed relationship with another person who just happens to be of the same sex. We struggle to make ends meet, worry about our future, and try to save enough to have a long and healthy life in our retirement. I’m just like you. In fact, you wouldn’t be able to pick me out of a crowded room because I’m just like you, except that the tax, social security, and immigration laws discriminate against me.

All men are created equal, period. Some men are not more equal than others. Please do what’s right and help drive one of the last sanctioned discriminatory areas of our government into history. Please make a difference for the good of us all.

Thank you for your time.

Don Laham

4213 Norbury Court

Smyrna, Georgia 30080

