

State of New Jersey
Department of the Treasury
Division of Taxation
PO Box 445
TDW-PEN
Trenton, New Jersey 08695-0445

Re: Soc. Sec. # / PEN#

Dear Sir or Madam:

This letter and all enclosures are in response to your letter of date , to me regarding a potential past tax liability with respect to my year New Jersey Gross Income Tax Return. Please be advised that I am in **disagreement** with your adjustments to the aforementioned return.

I was a member of the governmental agency Deferred Compensation Plan and contributions to the plan were excluded from my federal wages, but not my state wages. Accordingly, my contributions and interest to said plan totaled \$. \$ was previously subjected to New Jersey Gross Income Tax, with the exception of the interest. In year , I took \$ out of the plan. Using the worksheet from the Division of Taxation, Part D General Rule, I used the amount of my contributions \$ and expected return of \$. The formula calculated, the excludable amount of \$.

Sincerest Regards,

Enclosure: Copies of NJ Division of Taxation Letter of date , General rule formula, and a copy of my year 1099 Deferred Compensation Plan.