March 24, 2005

Senator John Breaux

Vice-Chairman

President’s Advisory Panel on Federal Tax Reform

Delivered via e-mail:

Dear Senator Breaux:

I commend you and your panel for the hearing yesterday in New Orleans. The witnesses were very knowledgeable, educated and prepared. I was especially impressed with John Kennedy, Treasurer of Louisiana, who presented facts, for the most part, not opinions, so the panel could assess the options.
The New Orleans Times-Picayune this morning said “Treasurer (John Kennedy) opposes national sales tax”. He did not say that. Why is everyone afraid of a national sales tax, especially when they know nothing about it? You know the answer, probably better than anyone.

All the charts and percentages were apparently well researched. The problem is almost all the data was based on income. I’m sure you know, from all your tax work in Congress, that no one knows what that means. Everyone includes or excludes different items, which one of your witnesses testified. Does it include gifts, tips, cash wages,welfare, legal settlements, fringe benefits, tax exempt earnings, earned income credits refunds and on and on and on. Data based on income, even if the data is presented by experts is…yes, worthless. Yes, worthless even if the data comes from the IRS, where you might assume income is somewhat comparable. That’s almost funny.

So, when do you and your experts start realizing you can’t fix the income tax system any more than it’s ever been fixed?

One of your witnesses couldn’t understand why single individuals are the largest earned income credit recipients and why they use paid preparers. On January 31 get in line at one of the rapid refund tax preparers and anyone can tell you. They won’t flash charts or percentages at you, just facts. You are asking the wrong people and you’re asking the wrong questions. Ask why do you not want the income tax system abolished.

I have been in private tax practice as a CPA for over thirty years. I have been on the American Institute of CPA’s committee on tax policy and tax simplification, in Washington, D.C. The income tax system has crashed and is in ten million words and you can’t fix it, you can’t simplify it, you can’t improve it by combining it with another tax you can only eliminate it.

.

Don’t listen to the lobbyist or the newspaper accounts until you have asked them the question. The Fair Tax, a bill currently in Congress proposing a consumption tax , is a starting point. I hope for the sake of our country that you and your Panel have the courage to ask the right question to the right people, then act.

Sincerely,

Dennis Lee Rigby, CPA

Baton Rouge, Louisiana

Dlrig @ cs.com

225-293-6744

