To: The President's Advisory Panel on Federal Tax Reform
I am a CPA who is not a tax specialist. I graduated summa cum laude with an accounting degree in 1997 and passed the CPA exam on the first attempt with my highest grade in the tax portion of the exam. I have been a practicing CPA in private industry since then, and I am totally overwhelmed by the complexity of our current tax laws. I would not even attempt to do tax returns other than my own except for the simplest return and then only with a tax preparation program like TurboTax.

Not only is our tax law complex, but it is extensively ignored. I hear stories all the time of people who dodge taxes. This makes people like me who legally pay my taxes feel like chumps.

I am in favor of a national sales tax. It seems to me that is the only fair tax. If we had a national sales tax and no income tax, then the people who make their money illegally and the tax dodgers would have to pay their fair share of taxes. The income earners of the United States would not be the only ones carrying the tax burden.

I realize that there are many special interest groups, including CPA's, that may have a vested interest in keeping the current tax system in place, but I feel that the tax system has catered to special interest groups for far too long. It is time to scrap the behemoth and replace it with a tax system that is fair to all Americans.
Thank you for your consideration.
