As a taxpayer, I'm appalled that anyone would think

there isn't 'political will' to make major changes to

the funding of government. The IRS is a widely reviled

agency. The income tax is incomprehensible and

regressive. Social Security payroll taxes are not

funding the promises of the program.

How can anyone think there isn't a need to examine

this issue. The current tax system is a relic that has

been patched together for almost 100 years. We don't

use other tools from 100 years ago. Why use an

outdated tax system?

Our current system is so riddled with loopholes and

exceptions, that nobody can understand what they are

supposed to pay. The Form 1040 threatens to make

criminals out of citizens that can't understand the

thousands of rules.

The current system misses the underground economy, the

FairTax would tap that revenue stream.

The FairTax is a great proposal. It's simple. It's

revenue neutral. It's progressive. It's Fair.

This country has to do something about government

spending and deficits. If the current office holders

lack the 'political will' to address the situation,

there's two solutions. Help them find it or find

people who understand what's important that will act.

When Alan Greenspan addresses the issue, it's open for discussion. The citizens are not ignoring. Why should their leaders?

Derek Britz

3521 Oaklawn Ave #311

Dallas, XT 75219

