---Original Message-----

From: Ed Porcheddu [mailto:porched@us.ibm.com]

Sent: Monday, March 21, 2005 8:01 AM

To: comments@taxreformpanel.gov

Subject: Replace the tax code

Advisory Panel:

Hello, I am a concerned American who spends an inordinate amount of time worrying about or preparing for April 15th.

1) Each year, I spend an extra $350 for a CPA to do my and my family's taxes. My wife and I probably spend an extra 6 hours in gathering the required information and preparing it for the CPA. I'm sure tax preparation costs me, in actual expenses and my time, about $600 - 1000/year: almost $100/month!

2) Every time I have double-checked with another preparer or switch CPAs, they show a different amount of taxes owed so I am POSITIVE I am not paying my fair amount of taxes. It is unfair that more than one third of my income goes to taxes/FICA, etc. more than half to all taxes.I understand the importance of the federal government to me, but ONE HALF of my income? I had a small business once (WRDZ, Inc.) but the DAILY tax burden was too much to bear. At least half my day was worrying about tax compliance instead of selling WRDZ (a FANTASTIC word game). I couldn't afford to hire an accountant. How many other small businesses suffer or fail for the same reasons?

3) I force myself to take 6% of my income and put it in a 401K so, hopefully, I have some money left when I retire. Frankly, I'd rather invest some of that in real-estate that generates an income and appreciates over time. However, I would have to pay taxes on THAT income and it just doesn't make sense. Give us some tax relief so we can better prepare for our retirement and take the burden off Social Security.

4) Goals:

a. Eliminate tax on small business so the owners can become more successful and, over time, pass savings down to me. b. Significantly reduce or eliminate tax on big businesses so international companies will build plants in the U.S. and provide a demand for our labor. c. SIMPLIFY THE TAX CODE!!! Why not a national sales tax - like HR25 - that replaces our current tax code? Besides a 'raise' it will save me almost $100/month that I can invest in America - or give to charity. d. Make it EASY for the taxpayer to understand just how much taxes we are really paying and DIFFICULT for elected officials to change that rate. e. Encourage investment in real estate and small businesses. f. Eliminate the NEED for 401Ks. Why not a fairer, lesser tax? g. Eliminate the need for tax compliance. Why not just charge a Federal Sales Tax at the cash register? h. Eliminate the IRS. If 'g' above were in place, why would we have to pay the expense of the IRS? i. Please JUST ONCE, have Democrats and Republicans to DO WHAT'S RIGHT for the American people and not try to 'politicize' taxes.

You KNOW HR25 is best for all Americans - why not implement it?

Thanks - Ed

Ed Porcheddu

(H) 678-546-1781

Internet: porched@us.ibm.com

