----Original Message-----

From: Doug Lippoldt [mailto:dlippoldt@free.fr]

Sent: Saturday, March 19, 2005 4:40 PM

To: comments@taxreformpanel.gov

Subject: Tax code reform

Dear People,

My view is that the Federal Government should not impose administrative burdens on its citizens that a reasonably intelligent person can't fulfil with a bit of thought and effort.

Under the current system, I spend 2 to 3 days each year working full time to satisfy my tax and reporting burdens. Much of this is spent in research and review of the tax code in an effort simply to comply with the various and changing requirements.

(For example, this year I had excess Roth contributions due to the falling exchange rate. I'm paid in Euros. The IRS instructions simply say that you must declare any earnings on such an excess contribution and pay a penalty. But, the instructions don't tell you how to do this! Neither did my Tax Cut HR Block software. Instead, I had to go to a private law firm's web site to learn the secret of using Form 5329 and where/how to enter the figures. It took a couple of hours to sort out just this one point.)

Why not introduce a simple, low progressive income tax with 3 or 4 brackets? Keep the personal exemptions if you must, but do away with the rest of the mess. The quality of all of our lives would be improved!

For the record, my IQ is above average and I have a graduate degree and work as a professional economist. If I have trouble understanding my obligations, then what about someone who is less well adapted? I will certainly pay what I owe, but why torture your citizens administratively as well? It is an evil system.

My assumption is that vested interests in the tax preparation and legal fields will mount a successful defence against any serious reform or simplification, but at least I have the satisfaction of registering my complaints. Thanks for the opportunity.

Sincerely,

Douglas Lippoldt

dlippoldt@free.fr

Paris, France

(a US citizen)

