April 28, 2005

Dear Chairman Mack and Tax Reform Panel members:
I want to thank you for the opportunity to express my views regarding tax reform. This is a topic that I feel very passionately about.

Your mandate is perhaps the most important task before this country short of national security. Our current tax code is riddled with complexity and special interest breaks. It discourages savings and investment, while penalizing hard work and success. The intrusive nature of the tax code into our everyday lives from the need to report our income, investments, expenses, charitable donation to the fact that we cannot even make optimal decisions because of the tax implications make the current tax structure intolerable.

I believe the best option for true reform of the tax code is to scrap the entire code including income, payroll, corporate, and inheritance taxes. This would require repeal of the XVIth amendment to the Constitution. In place of our current tax structure would be a simple consumption tax in the form of a national retail sales tax. More specifically, I support passage of the FairTax or Bill H.R.25/S25. This introduces simplicity into the system, is revenue neutral, and will result in unprecedented levels of growth for our economy.

The FairTax will help those less financially fortunate in our country as well. They will be able to keep 100% of their paycheck with the implementation of the FairTax. Further, all Americans will have a pre-bate up to the poverty level every month to cover the taxation on essential goods and services. Also, their buying decisions will determine the amount of taxation they are subject to. For the wealthy, they will continue to consume the essentials of life and the luxuries they enjoy – all without avoiding taxation. They will no longer be able to take advantage of tax shelters and havens that have shielded them in the past from taxation.

With the elimination of corporate taxation (which is indirectly passed onto the consumer in the form of higher prices and makes our products less competitive abroad) companies will no longer be taxed on productivity and investment. As a result, the economic engine of the United States will reach unprecedented levels of growth as both domestic and foreign companies and individuals invest in production and services in our country.
Attempts at tax reform in the past have yielded to the special interests and our tax code has become increasingly complex and burdensome. It is time, at last, for true reform. The FairTax is simple, fair, progressive and will unleash the economy of the United States for my generation and future generations.
Thank you.

Richard E. Moore, M.D.

