-----Original Message-----

From: Jonandlorswerdna@aol.com [mailto:Jonandlorswerdna@aol.com]

Sent: Friday, February 25, 2005 4:08 PM

To: commments@taxreformpanel.gov

Subject: TAX REFORM

02.25.05

It would seem for simplicity,effectiveness ,efficiency and tax payer comprehension a flat tax percentage for all would be the very satisfactory. Some advantages would be:

 1) It would be simpler to administer.

 2) The cost to the government would be optimum.

 3) All taxpayers would know more comprehensively their

 tax situation through out the year.

 4) I believe it would contribute to more overall effective

 and efficient tax collection.

 5) It would be fairer for all.

Some problems and comments about flat tax:

 1) Some form of legitimate deductions may be required

 such as charities, medical or church for example.

 2) Citizens earning less than the established poverty level

 could be excused for paying any income tax.

 3) The government could use this method as simple

 regulation for fiscal control or monetary control for

 that matter.

 4) The flat tax could be the same for individuals as well

 as businesses unless it was decided they should be

 different.

 5) A big consideration here would of course be how state

 taxes may interact with this. Depending on each

 situation, it could force some states to operate more

 efficiently.

I'm sure my tax reform proposal is vastly over simplified but I believe it should be that way. Thanks for the opportunity to put in my opinion. I hope the tax reform comes out well for all. M.John Andrews

jonandlorswerdna@aol.com <mailto:jonandlorswerdna@aol.com>

