From: annaandkatiesmom@comcast.net [mailto:annaandkatiesmom@comcast.net]

Sent: Friday, February 18, 2005 10:08 AM

To: flfairtax@yahoogroups.com; comments@taxreformpanel.gov

Cc: ranluron@aol.com; flfairtax@yahoogroups.com

Subject: Re: [flfairtax] Tax Reform

I have to agree with all of these comments. My husband and I are both federal employees at the GS-13 level. While adding our incomes together looks like a great income to some, we really live pretty much check to check like the rest of America. We consume rather than save because the last thing we need is more income to be taxed! We are beyond the limits for tax deferred standard IRAs, Roth IRAs, and do not even get a credit for our children (why? Are my children somehow less important than those of families earning a couple thousand less?). Every year I complain when its time to file taxes...and usually had to enclose a check. Now, we both have to withhold at the Single, No Dependents rate in order to have enough withholding to avoid paying additional amounts on 4/15 (although we have 5 in our family). I met with a federal employee financial advisor who told me that we paid more in income taxes on our joint inco me (which comes from tax dollars already...collecting taxes on tax revenue?) than Teresa Heinz-Kerry paid on her >$2million income in 2003. This is due to the loopholes, shelters, and creative organizational structuring on the part of the wealthy and special interest groups. Those of us who are working every day on behalf of this great nation, not saving for our children's education because the investment income would be further taxed, are indeed paying the price! I will lose my job if I don't comply with the IRS regulations, while criminals can enjoy the tax-free fruits of their "labors" by simply refusing to claim income. Taxing consumption will certainly capitalize on this aspect...I certainly can't afford luxury vehicles, diamond jewelry, vacation

homes, etc. I ask that the tax reform panel take a serious look at the

disparity in treatment between the truly wealthy and those who someone

decided have an income that they consider to be "wealth".

There will still be fraud for the IRS to investigate, and they will still need to employ people to administer the revenue collected. Tax attorneys and accountants will still be employed as business continues to need their usual financial records for investors and other entities. The only "losers" on this plan are those who have escaped taxation for years on their illicit or sheltered incomes, and it's time for them to share in the burden...enjoy their luxury vehicles...but pay a sales tax higher than that of my little Ford!

dj-jacksonville, fl

-------------- Original message --------------

For the Record.

I support HR 25 and S25.

The existing system we have is absurd. You don't know the law, I don't know the law and

even the IRS does not know the law. It has become loaded with loopholes, write-offs, red tape and is incomprehensible. Please do not try to "fix" this system . It will not fix.

A flat tax is not an answer. after everyone gets their writeoffs, we will be right back to the same problems we have today.

The Fair Tax is the best way to go to raise the money our country needs to function.

The tax advisory panel will have to be very brave to recommend it. Powerful forces will be at work to stop it. The tax system we have now gives a lot of POWER to the Government.

The people working for the IRS will be dead set against it. It will relieve most of them from their jobs. The Tax Accountants and Tax Attorneys will be against it for the same reasons.

Crys of "unfair", and "they are trying to tax the poor" will be heard. The pundits will come out against it with their solemn faces on. The economists will decry how it "will never work" and come up with mind numbing scenarios.

So let's look at it the way the Australians do. Their GST (Government

Service Tax) is built into all retail sales. It is 10% The Large Pizza is

$25.. $2.50 is sent to the Government by the seller.

What could be more simple. If you buy new finished goods and services you pay the Fair Tax. Those who do not buy, don't pay. Those who buy a lot, pay a lot. (This is the ultimate means test). The poor are given a "prebate" to make sure they are not "saddled" with supporting our country.

According to the $22 Million study, there will be enough revenue to also totally fund Social Security!

I am sure the entire panel is aware of the swelling grass roots support for the Fair Tax.

If you are not, please just go to www.fairtax.org <http://www.fairtax.org/> and everything will be explained.

Respectfully submitted,

Randall K. Ierna

Licensed Real Estate Broker

181 3 St. West

Tierra Verde, Florida 33715

Ph: 727-647-0813

e mail: C21REALT@aol.com

