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

From: D.A. (Doug) Littleton [mailto:dlittlet@comcast.net]

Sent: Monday, March 21, 2005 11:15 AM

To: comments@taxreformpanel.gov

Subject: National Sales Tax

This document represents my views on why we desperately need to eliminate the Federal Income Tax and replace it with a National Sales Tax (NST). Here are keys points for now:

A NST will allow the IRS to be substantially eliminated and/or reassigned providing significant cost savings. From my perspective, I would expect to reassign 80 percent of them (lay off the other 20 percent) to audit the books of retailers for proper payments.

A NST will make the tax system more open and simple. No more "playing" with deductions. No more changing the rate without all of us knowing about it and every member of congress voting for it (a simple up or down vote.)

It will force government to live within its means or try to get a rate increase through congress with up or down votes. The fact that the rate will bring in more due to inflation should eliminate the need for voting on rate increases especially since congress will not want to vote on rate increases for political reasons. The only time rate increases might be needed would be during times of war and then the law could have a sunset clause.

If (and this is a huge IF because the liberals will be crying and crying about the poor, marginalized, disadvantaged) some adjustment for "the poor' is needed then anyone with a W2 less than X can get Y from the government. Keep it simple. (I personally hope that there are NO MORE LOOPHOLES for ANYONE. Force the poor to work harder to get more educated and pull themselves out of poverty, not get it from the government and continue to be a drain on society and not have self-respect. Maybe faith based organizations can assist the poor - as long as it is NOT the government. Politicians have used this issue over and over throughout the years. We need to take that issue off the political table.)

It will eliminate the mountains of wasteful paperwork associated with the present tax system. Trees and forests will be saved. That will be good for our environment.

It will eliminate all of the "loopholes" for the upper classes who can afford the tax accountants and tax attorneys to find the loopholes and save them tax dollars. And, it will take away power from congress, who have used the tax code for mostly wasteful, self centered, vote buying purposes over the years.

It could make us more of a "saving" nation rather than a "consuming" nation which has focused too much on "stuff," by making consumers more purchase/total cost conscious and thus encouraging people to save more (probably on in the beginning of the new system but maybe over the long haul

too.)

If you really stop and give this serious consideration, I am confident that you will come to the long overdue conclusion that the present system needs to go and be replaced by a National Sales Tax. Let's do the right thing for America and finally get rid of this monster system once and for all.

I urge you to get behind a reputable anti Federal Income Tax organization (if one exists) and contact your U.S. congressperson via email and U.S. Rep Denny Hastert (R-IL) and U.S. Rep John Linder (R-GA) and let your voice be heard loud and clear. The president has indicated that he is going to move quickly to get something done on the Federal Tax system. In my judgment, we need a National Sales Tax instead of a Federal Income Tax system.

All of you know that the special interest groups (e.g., mortgage lenders, charities, etc.) will flood the talk shows, newspapers, TV news with the "sky is falling" reasons why things like home mortgage interest expense, charitable contributions, property tax, etc. should still be somehow included in the "tax code". I suggest that there is no need to continue with ANY deductions or Form 1040 or related tax forms related to the Federal Tax System. We can rid of all of it (except maybe the W-2 as indicated above for the "poor") with a revenue neutral National Sales Tax. Please, think about it.

Also, if you agree, I encourage you to forward this to your friends and family so that they can spread these thoughts and take action so that we can get rid of this problematic system for our children and grand-children sakes.

D.A. Littleton

Leesburg, FL

