-----Original Message-----

From: Roger Hagen [mailto:rhagen@mindspring.com]

Sent: Monday, February 28, 2005 11:26 PM

To: comments

Subject: Tax reform comments attached

Importance: High

2/28/2005

Tax reform is all the rage on Capitol Hill these days. I fear the types of reforms that will be made in the coming days and months by a government that is comprised of individuals from both parties who seem to have forgotten their titles as PUBLIC SERVANTS. It would seem to me that given our current debt as a nation one thing we could do immediately is stop the corporate welfare which all of the corporate servants currently in office always support. Tobacco and corn are both subsidized as are many other harmful crops and products. Hemp is grown around the world to be sued as both bio-fuels as well as an alternative to other pesticide laden crops like cotton for clothing. Our tax system is under stress because we currently do not tax corporations we give them billions of dollars each year. To attempt to meddle with the current tax system, without addressing the root cause of the problem, corporate welfare, ought to be criminal itself. Of course it seems today that the criminals are writing the laws, doesn’t it? How else do you have an Energy Task Force assembled by the CEO of Halliburton complete with drawings of Iraqi oil fields months before 9-11 occurred? I digress, but only into your own realm.
I would love to have a tax system that supports socialized medicine while at the same time removing socialized medical research. Currently my taxes support defense industry research carte blanche, as well as medical and pharmacological research. This is a crime. I want a truly fair tax system, one where everyone pays the same percentage of income, not write offs, no extra claims for breeding, a no frills system which taxes each person at the same percentage across the board. If I make 200,000 I pay 25%, if I make 200 million I pay 25%, something like this. I’m sure that the plethora of economic experts trolling the halls of DC we can come up with a very workable percentage. It should also contain a starting point at about $28,000 or so. In other words anyone who makes less than $28,000 a year would pay no taxes. After a certain age, no one should have to pay any more taxes period. Any income, whether it is from money already earned such as capital gains, should all be taxed at the same percentage as well. Imagine how much less trees we would have to kill each year for taxes with a simple plan like equal protection under the law? Without every citizen paying an equal percentage of their income as taxes we are in violation of our own Constitutions equal protection clause.

I would like to see SSI removed entirely as a retirement fund for anyone who collects ANY other government pension such as retired Federal employees and military. I want to see Congress, the White House staff, and the Judiciary branch ALL have an HMO health plan just like mine. I want to see pensions removed for all public servants who serve less than 20 years. That’s right, the sick fact is that I know how you all collect on pensions once you hold your paid for office for a mere 2 years. Our government at both State and Federal levels has become a burden to the people it is supposed to represent. This has been done by direct effort with intended results by both parties elected leaders. It has been done over a period of decades as well. I want to see a tax system which helps the poor not the wealthy.

In closing your task is monumental. It will require courage which I am certain you all lack. I will pray for all of you each day and ask that God give you the courage to do what is right and consider once that you are there to SERVE the public not to serve your corporate campaign contributors. May God bless you all.

