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

From: Edward Lawrence [mailto:edfairhope@bellsouth.net]

Sent: Tuesday, March 08, 2005 10:02 PM

To: comments

Subject: Comments on Tax Reform

Citizens for Responsible Government (www.ResponsibleGov.net <http://www.ResponsibleGov.net>), a non-profit grass-roots organization in Fairhope Alabama, submits the following comments concerning tax reform. Our group consists of Democrats, Republicans, and Libertarians.

-- Ed Lawrence, Secretary

Recommendations Concerning Federal Tax Reform

Statement of Citizens for Responsible Government, Fairhope Alabama,

concerning federal tax reform. Approved by Citizens for Responsible

Government March 2, 2005 and submitted to the President's Advisory Panel on Federal Tax Reform, March 8, 2005.

1. The federal personal income tax should be as simple as possible with a minimum of deductions, exclusions and credits.

2. The corporate income tax should not provide incentives for transferring production to foreign countries.

3. The federal tax system should be designed to raise sufficient revenue to fund government expenditures with a minimum of borrowing.

4. The tax system should be such that it would not drive people who are in poverty further into poverty, or drive people earning above the poverty level down into poverty after paying taxes.

5. Any changes to the federal income tax system should maintain our current policy of a progressive income tax.

6. In order to keep tax rates as low as possible and still generate required revenue, all income from all sources (except inheritance) should be subject to the federal income tax.

