Request for Comments on Tax Reform:
From: Richard C Girvan

rcgirvan@msn.com
Convening a panel is a very good idea, however tax reform has been talked about for decades with no results. 

Goals the panel should try to achieve: The panel needs insight; each member should try filling out his or her own tax return without the aid of a tax preparer or tax software.
You don’t have to own your own business to have major headaches with tax preparation. Simply selling some stocks can be a nightmare.

A clue to problems with the system should be how many taxpayers wait until the last second to pay. I think everyone realizes that we must pay taxes to keep our country great, but if you would rather have root canal than sit down and prepare your taxes, something is very wrong.

We of the middle class hear the stories of big business and the very rich finding loop holes that enable them to pay a fraction of what they really should pay. Being honest, ask yourselves “do I find all the loop holes I possibly can”?

I think I like the idea of a national tax, I know there are inherent problems with this, but it does seem to be a fair way to ensure all are taxed fairly.

Thank you for asking for comments; at least we are trying to do something. I hope you are successful, but I think in the end, it will be business as usual.
Sincerely

Richard C Girvan

