March 3, 2005

The President's Advisory Panel on Federal Tax Reform
1440 New York Avenue NW
Suite 2100
Washington, DC 20220
Dear Panel,

Clearly, all the questions on your list can be addressed rather simply by stating the obvious. A tax system that cannot be understood by the majority of taxpayers is a system that is-too complex, manifestly unfair and one that encourages widespread tax avoidance schemes. When the administrator of the system (the IRS) and the creator of the system (Congress) are generally clueless as to how it should be applied, then the citizenry can only view its functionality in the most cynical and disrespectful manner.

If you are taking a poll on alternative methods for taxation, then you can put my preference in the “flat-tax” bowl. I would also suggest a three or four tiered graduated rate structure. But, more importantly, I have a suggestion for how to obtain the necessary impetus to get congress to make the requisite changes. Take all members of the executive branch and their staff, all members of Congress and their staff, all members of the judiciary and their staff and put them in a large auditorium similar to a college finals’ venue. Have them bring their 2004 income tax information necessary to complete a 1040 (shoe-boxes accepted), give them hand calculators and a yellow legal pad, place numerous human monitors in the room to prevent cheating, and give them say four hours to prepare their income tax returns. Following this mass preparation, have each return checked by at least three IRS agents (since all three will disagree with the prepared return, take the median number of the three. Of course none of those three numbers will agree with the original taxpayer’s final income tax calculation either.), then send a bill to all the government workers for interest and penalties at double the normal rate on the insufficient income taxes calculated (in most cases).

The result of this exercise will be the swiftest submission of a tax reform bill by the executive branch, the swiftest passage of that bill by Congress and the swiftest court tested approval by the judiciary. I believe if you mandate this exercise you will get your tax reform in about a month.

Sincerely,

[image: image1.png]%—D}—S\

Neil J. Feinstein

858-756-9958

San Diego, CA

