(Page 2

March 1, 2005

Edward F. Corbett, SR EA - - - Individual

150 South ANZA Street

Space # 20 - A

El Cajon, CA 92020

March 1, 2005
The President's Advisory Panel on Federal Tax Reform

1440 New York Avenue NW

Suite 2100

Washington, DC 20220

Dear Advisory Panel:
It is with great pleasure that I am given the opportunity to submit my comments on a new proposed Tax Code change.

I submitted a similar proposal on Sept. 12, 1984 to President Ronald Reagan, only to find out in the president‘s book (“Ronald Reagan – AN AMERICAN LIFE” page 537) that his White House Chief Of Staff Manager (Mr. Don Regan) stopped all such letters from reaching the President.

Then and now I wish to express my strongest desire for our government to implement a “National Sales Tax” type of tax revenue collection.

I have been in the Tax Business since 1966 and was a former Tax Manager of seven years (1969 thru 1976). I trained hundreds of employees and saw thousands of clients caught up in the system. I then went into my own business in 1976. I still maintain my CPE credentials for an Enrolled Agents license with the IRS.

A. The reasons I strongly recommend a “National Sales Tax” type of revenue collection is multi-fold:

It will collect all the illegal money transactions being conducted in our country at the present time. So much under-the-table money is being bypassed by our current tax code, it’s a joke. So many people are on government assistance and still cheat the government by working under the table or other individuals who are self-employed and not paying their fair share of taxes.

1. You can collect taxes on all individuals who purchase anything in America, from whatever source they get their money from. Include all purchases; be they homes, yachts, vehicles, of tangible or intangible property. Foreigners who come here and purchase property would then be taxed on their purchases no matter where they got their income. Anyone taking money out of the country would be taxed on that income as well.

2. You can join forces with the States and do away with their tax laws as well. You can then eliminate all taxes everywhere, of any kind there is. Gas tax, estate tax, sales tax, state tax, social security tax, etc. All you have to do is arrive at a just percentage that will include all these taxes and then split it up amongst those departments from within the governments. This will eliminate all our repetitive “taxed to death” feeling within the system. Should the government need more revenue, just raise the percentage. If you need to generate more economic activity, just lower the rate for a period of time.

B. Most all employees in the tax profession could be utilized in policing the collection of tax revenue, by checking on the method and manner in which collections take place.

C. Do not provide any exemptions to the system. Everyone is subject to the taxation method, even the governments and non-profit organizations. The governments will get their return of monies when properly appointed and everyone will be taxed fairly.

D. Your main problem will be with Barter systems and the Yard Sale and Garage Sale vendors. So many of them are not just selling junk but new products and well and are really running a business without paying their fair share of income taxes under our current system.

I have seen some of the suggested tax relief form for a “National Sales Tax” method and they could be incorporated if needed, but I would recommend against it totally. No exemptions and no way out of paying your taxes, period.

Thank you for your time in this matter and I have been hunting for a forum to send my thoughts to. I saw your representative on C-Spans – Washington’s Journal on 2-28-05 and he graciously provided us with your forum.

Sincerely,
Edward F. Corbett, SR.

EA
P.S.
Please find below, the letter I wrote to President Ronald Reagan on September 12, 1984:

Dear President Reagan:

It is with great pride as an American and a supporter of your efforts to keep America back on the right track to stay, that I am able to write you.

My career has been predominately in the field of Tax Return Preparation. I am an Enrolled Agent with the IRS and I have been in the income tax business since 1966. This letter is directed at the present tax system, which in my opinion needs to be completely shelved and a much more simpler system set-up for everyone.

I have been thinking about a simpler way to handle the tax problems for Americans for over ten years now and have been unable to find much fault with this new system, except that, it will eliminate the need for individuals in the tax profession.

Under my System – “EVERYBODY” will pay their fair share of taxes, despite their income source, size, or legality of income. We could thus do away with all other types of taxes, assuming the States follow suit, such as the following: Gas tax, Sales tax, Inheritance tax, Gift tax, Federal tax, State tax, Local tax, Property tax, School tax, Real Estate tax, Vehicle Registration tax, Telephone tax, Transportation tax, and any other tax I might have failed to mention.

The System and Method I suggest is simply one flat percentage rate (such as 15%) assessed to “everyone” whenever they purchase anything. The Federal, State, City, Local, and various other taxing agencies will then work out their needed share from this pool of tax revenue receipts.

If more or less taxes are needed, you simply raise or lower this flat percentage rate (maintaining of course an agency to audit agencies in receipt of their share & spending of their share, as well as collections).

Think for a moment what it will be like:

1. Illegal money (such as Drugs) will be taxed whenever that person or corporation buys something; be it a car, house, groceries, gas, furniture, personal service, securities, etc.

2. Inherited money or property will remain un-taxed, so to speak, until disposed of and the proceeds there-from are used to purchase something else.

3. Foreigners visiting the U.S. will pay taxes when they buy something here and the U.S. customs could be set up to assess anything brought into the U.S.

4. The Poor who receive welfare and other subsistence will pay taxes on purchases they make as anyone else does.

5. Tax loopholes & avoidance to pay taxes would be gone forever. No need for tax write-off deals, tax scams, or cheating on tax forms about income and deductions.

6. Even Church & Governments should be required to pay the same percentage when purchasing goods or services.

7. Complaints by Citizens about being taxed to death will disappear – as they are basically complaining about the number of various taxing authorities anyway.

8. Instant Control of raising or lowering taxes (the percentage rate) in the event of hard times, war, or to stir the economy for everyone or a given State within the United States.

I thank you for your time in this matter, whoever may read it, as I have very little hope that this letter will ever reach President Reagan, let alone be acted upon in all or in part by anyone.

IN GOD WE TRUST

Respectfully yours,

EDWARD F. CORBETT, SR.

