[image: image1.png]www.e-freedom.org &%k
WWW.

November 15, 1999

Mrs. Heather Rosenker

Advisory Commission on Electronic Commerce

3401 North Fairfax Drive
Arlington, VA 22201-4498

Dear Mrs. Rosenker:

On behalf of the e-Freedom Coalition’s member groups, we are pleased to submit our proposal concerning electronic commerce taxes to the Advisory Commission on Electronic Commerce. This proposal is in response to the invitation for proposals published in the Federal Register on October 12, 1999.

Enclosed please find 30 copies of our printed proposal and a disk. For the convenience of the Commissioners, attached to each proposal are summary answers to the questions/criteria posed in the Federal Register notice.

The e-Freedom Coalition was formed following the Advisory Commission’s most recent meeting as a means of producing a single proposal for the Commission’s consideration. Some of the nation’s leading public policy organizations, taxpayer and consumer groups have worked together to produce this pro-growth approach to the taxation issues surrounding electronic commerce.

Policy experts from member groups are prepared to make a formal presentation of this proposal at the Commission’s Dec. 14-15 meeting in San Francisco. Please contact Adam Thierer of The Heritage Foundation at 202-608-6214.

Sincerely,

The Member Groups of the e-Freedom Coalition

Cascade Policy Institute
Citizens Against Government Waste
Citizens for a Sound Economy

Commonwealth Foundation
Competitive Enterprise Institute
Consumer Alert

Ethan Allen Institute
The Heritage Foundation
Frontiers of Freedom

Independent Women’s Action Project
Institute for Policy Innovation
National Center for Public Policy Research

National Taxpayers Union
Nevada Policy Research Institute
Oregon Taxpayers United

Progress and Freedom Foundation
The Ripon Society
Small Business Survival Committee

State Policy Network
Texas Public Policy Foundation
Toward Tradition

The Sutherland Institute
American Shareholders Association
Americans for Tax Reform

American Conservative Union
Washington Institute Foundation
Townhall.com

Association of Concerned Taxpayers
Pacific Research Institute

� EMBED MSPhotoEd.3 ���

[image: image2.png]www.e-freedom.org &%k
WWW.

_1003234978.bin

