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

From: Bruce Schoerner [mailto:bschoerner@earthlink.net]

Sent: Saturday, March 19, 2005 7:16 AM

To: comments@taxreformpanel.gov

Subject: Tax Reform

Dear Panel,

Enclosed is a copy of a letter to the editor that I recently sent out. The letter sums up my personal feelings in regards to our current tax system and how I feel about reform. Thank you for your time in this matter.

Bruce Schoerner

Fayetteville, NC

910-423-7227

Dear Editor,

I would like to congratulate Fed Chairman Alan Greenspan and Former Treasury Secretary James Baker on their testimony to Congress last week on the issue of tax reform. To me, and the roughly 600,000 members of my grassroots organization, it is an idea whose time has come. Both men recognized the obvious “good sense” behind the idea of a National Retail Sales Tax or “Fair Tax”, and admit that if we were starting from scratch, it would be the way to go.

The bill which advocates replacing our current tax system with the “Fair Tax” (H.R. 25, S. 25) are currently in both houses of Congress and the time is now to write or call our Congressmen/ Congresswomen and to tell them what we truly think! The lobbyists are everywhere and they are trying their best to shoot down this idea with misinformation and “scare tactics”. All I would ask of my fellow Americans is that if you are not familiar with this proposal, make yourself familiar! Fairtax.org. is the website that can answer any questions that you might have. Don’t sit back and take someone’s word for it as to what this is all about. It is too important to our future and our children’s future. Find out the truth!

Some have talked about adding a consumption tax to our present system. Did you hear what I just said? Adding another tax to what we already pay. If this isn’t insanity I don’t know what is. The idea here is to fix the problem, not make it worse. It’s called “Fair Tax” for a reason. You are taxed on what you spend and not on what you make. Nobody is taxed below the “poverty line” and every family would get a rebate from the government, every month, to offset taxes paid on the basic necessities of life.
Opponents to the plan claim that it will shift the tax burden unfairly to the poor. The people making these claims either don’t understand the plan or they are intentionally misleading those who are foolish enough to listen to them. Once again I ask you, take the time to find out the truth! If this plan is good enough for Harvard Economists, who have taken the time to study it over the past 10 years, I think it might be good enough for us.

Those of us who are concerned with “outsourcing” American jobs overseas, wouldn’t it be nice to see companies return to American shores because we would be the best place on earth to do business in terms of corporate tax burdens? It can happen, but we have to want it and we have to let our representation in Washington know that we want it! The time is now to let your voice be heard! We have sat idle for far too long and let the few speak for the many. It’s time to reverse that trend. Find out the facts for yourself and then let your voice be heard! Thank you for your time!

Sincerely,

Bruce Schoerner
Fayetteville, NC
[image: image1.png]

