Robert Vincent, Crifasi – Sui Juris, All Rights reserved without prejudice

address used “without prejudice to rights”

In care of – c/o: 42900 Nido Ct.

Fremont, Non-Domestic is in real California

No Zip Code used [DMM 122.32]

Tuesday, February 22, 2005

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

comments@taxreformpanel.gov.

Re: Request for Comments #1 (Posted February 16, 2005)

Category of submitter: Individual

At this time, the Panel is soliciting comments on the following questions:
1. Headaches, unnecessary complexity, and burdens that taxpayers - both individuals and businesses - face because of the existing system.

2. Aspects of the tax system that are unfair.

3. Specific examples of how the tax code distorts important business or personal decisions.

4. Goals that the Panel should try to achieve as it evaluates the existing tax system and recommends options for reform.

The following questions and statements are herein submitted in connection with the Advisory Panel's first request for comments:

1. Is there anything that prevents Congress from issuing a publication, in layman's language, which clarifies the fact that private American Citizens, involved in the ordinary affairs of life, are not required to have a Social Security number, nor provide it to others for alleged "tax" reasons?

2. Is there anything preventing Congress from requiring persons requesting a TIN (which includes a SSN) from including a "fact sheet" with the request, which clearly states who is not required to have or provide a TIN?

3. Is there anything that prevents Congress from issuing a notice to all private firms instructing them that failure by a Citizen to provide a TIN is not a cause for termination, nor the withholding of payments owed?

4. Is there anything preventing Congress from passing a law that would criminalize private firms denying American Citizens jobs or services due the Citizen not having, or not providing, a SSN?

The answer to all of these questions is a resounding, NO! There is no reason that Congress cannot do any, or all, of the above listed things. If there is nothing stopping them, why haven't they done so?

To do so would certainly be protecting (or at least insuring) the rights of American Citizens!

Respectfully,
Robb Crifasi

