The President's Advisory Panel on Federal Tax Reform
1440 New York Avenue NW
Suite 2100
Washington, DC 20220

Gentlepersons:

I am a small electrical contractor. The facts are that I pay around $5000 per year to an accountant just for my business income tax return (does not include my personal tax returns), I pay a bookkeeper to keep my books for income tax reporting, and I pay another service for employee withholdings, income tax, medicare, and social security. If I did not have this expense, I would be able to send one of my children to college. Aside from the cost, which does not include all the mental anguish, I do not know at any time during the year what my profit will be at the end of the year due to the loopholes, changes or interpretation of the IRS Code. I have studied the Fair Tax proposal in detail, I truly believe that it will be a boon to our economy. Because of the high cost of living in my area, I am unable to pay high enough wages to attract journeyman electricians which prevents me from growing my business. The Fair Tax passage is conditioned on repealing the 16th Amendment. This will prevent Congress from using both systems. Lastly, the proposal will put the taxes paid to the government back in the hands of the consumer where is rightfully belongs and where the framers of our Constitution intended it to be.
McCoy Electric Corporation

Rich McCoy

