88 Conservative, Free Market Groups and Activists Urge Passage of Comprehensive, Pro-Growth Tax Reform in 2017

September 14, 2017

AMERICAN**COMMITMENT**

The Honorable Paul D. Ryan Speaker United States House of Representatives H-232, The Capitol Washington, D.C. 20515

The Honorable Steven T. Mnuchin United States Treasury Secretary Department of the Treasury 1500 Pennsylvania Avenue, N.W. Washington, D.C. 20220

The Honorable Orrin G. Hatch Chairman Senate Committee on Finance 219 Dirksen Senate Office Building Washington, D.C. 20510 The Honorable Mitch McConnell Majority Leader United States Senate S-230, The Capitol Washington, D.C. 20510

The Honorable Gary D. Cohn Director, National Economic Council The White House 1600 Pennsylvania Avenue, N.W. Washington D.C. 20500

The Honorable Kevin Brady Chairman House Committee on Ways and Means 1102 Longworth House Office Building Washington, D.C. 20515

Dear Speaker Ryan, Leader McConnell, Secretary Mnuchin, Director Cohn, Chairman Hatch, and Chairman Brady:

On behalf of the undersigned organizations, we write to urge passage of comprehensive, progrowth tax reform in 2017.

In the past 30 years, the tax code has expanded in size and complexity. Today, the code serves well-connected special interests, not hard working American families. After many years of inaction, Congress and the administration have a chance to fix our broken tax system this year by making it fairer, simpler, and less burdensome.

There is broad consensus on the need for tax reform. With the 2018 midterm elections in sight, it is also crucial that bold policies keeping the promises made to the American people are realized soon.

Numerous polls have shown widespread public support for tax reform that lowers rates for all and reforms the code based on the principles of simplicity, fairness, and equity. Americans are frustrated with the rigged system that favors the politically connected and lobbyists at the expense of ordinary Americans.

It is key that tax reform reduce rates for Americans across the board, drastically simplifies the code for families and individuals, ends the Death Tax, unrigs the system to promote a healthy economy, and implements a territorial system of taxation so businesses large and small can compete.

2017 represents an important opportunity to provide financial security to hardworking taxpayers by signing tax reform into law. We applaud the work that each of you have already taken to ensure tax reform is enacted in 2017 and stand ready to continue working with you in the second half of the year.

THE BUCKEYE INSTITUTE Sincerely,

Grover Norquist President, Americans for Tax Reform

Christine Harbin Vice President of External Affairs, Americans for Prosperity

James L. Martin Founder & Chairman, 60 Plus Association

Dan Greenberg President, Advance Arkansas Institute

Phil Kerpen President, American Commitment

Daniel Schneider Executive Director, American Conservative Union

Steve Pociask President, American Consumer Institute

Tim Doyle Vice President of Policy & General Counsel, American Council for Capital Formation

Sean Noble President, American Encore

Lisa B. Nelson CEO, American Legislative Exchange Council

Ashley N. Varner Executive Director, ALEC Action

Mark J. Fitzgibbons President of Corporate Affairs, American Target Advertising, Inc.

Kevin Waterman Chair, Annapolis Center Right Coalition Meeting (Maryland)

Scot Mussi President, Arizona Free Enterprise Club

Dan Weber President, Association of Mature American Citizens

Lindsay Boyd Policy Director, Beacon Center of Tennessee

Robert Alt President and CEO, The Buckeye Institute (Ohio)

Garrett Ballengee Executive Director, Cardinal Institute for West Virginia Public Policy

Bob Carlstrom President, The Carlstrom Group

Steve Buckstein Founder, Cascade Policy Institute (Oregon)

Kent Lassman President, Competitive Enterprise Institute

Jeffrey Mazella President, Center for Individual Freedom

Andrew F. Quinlan President, Center for Freedom and Prosperity

Peter Nelson Vice President, Center of the American Experiment (Minnesota)

Chip Faulkner Associate Director, Citizens for Limited Taxation (Massachusetts)

Chuck Muth President, Citizen Outreach (Nevada)

Ralph Benko Conservative Columnist

Matthew Kandrach President, Consumer Action for a Strong Economy

Thomas Schatz President, Council for Citizens Against Government Waste

Edward King President, Defense Priorities Initiative

Katie McAuliffe Executive Director, Digital Liberty

Robert Roper President, Ethan Allen Institute (Vermont)

Timothy Head Executive Director, Faith & Freedom Coalition

Palmer Schoening President, Family Business Coalition

Richard Watson Chairman, Florida Center Right Coalition

Annette Meeks CEO, Freedom Foundation of Minnesota

Índependent® Women's**Voice**

Less Government

Nathan Nascimento Vice President of Policy, Freedom Partners Chamber of Commerce

Adam Brandon President, FreedomWorks

David Barnes Policy Director, Generation Opportunity

Kelly McCutchen President and CEO, Georgia Public Policy Foundation

Rodolfo E. Milani Trustee, HACER (Hispanic American Center for Economic Research)

Joseph Bast CEO, The Heartland Institute

William A. Estrada, Esq. Director of Federal Relations, Home School Legal Defense Association

Wayne Hoffman President, Idaho Freedom Foundation

Jon Caldara President, Independence Institute (Colorado)

Heather R. Higgins President and CEO, Independent Women's Voice

Tom Giovanetti President, Institute for Policy Innovation

Sal J. Nuzzo Vice President of Policy, The James Madison Institute (Florida)

Kory Swanson President & CEO, John Locke Foundation (North Carolina)

Dave Trabert President, Kansas Policy Institute

Nancy Misasi President, Lakeland Tea Party of Greater Wanaque Area (New Jersey)

John Tomicki Executive Director, League of American Families

Seton Motley President, Less Government

Colin A. Hanna President, Let Freedom Ring

Daniel Garza Executive Director, The LIBRE Initiative

Brett Healy President, The MacIver Institute (Wisconsin)

Michael LaFaive Senior Director of Fiscal Policy, Mackinac Center for Public Policy (Michigan)

Carl Copeland Executive Director, Massachusetts Fiscal Alliance

Mary Adams Chair, Maine Center-right Coalition Meeting

Pem & Ruth Schaeffer Maine Conservative Activists

Tom Davis Maine Conservative Activist

Victoria Bucklin Maine Conservative Activist

Henry Kriegel President, Montanans for Tax Reform

Tim Jones Former Speaker, Missouri House of Representatives State Chair, Missouri Center-Right Coalition

Harry C. Alford President/CEO, National Black Chamber of Commerce

Brandon Arnold Executive Vice President, National Taxpayers Union

The Honorable William O'Brien Former Speaker, New Hampshire House of Representatives Co-chair, New Hampshire Center Right Coalition

Grant Malloy Chair, Orlando Florida Center Right

Jonathan Small President, Oklahoma Council of Public Affairs

Jeff Kropf Executive Director, Oregon Capitol Watch

Daniel J. Erspamer CEO, Pelican Institute for Public Policy (Louisiana)

Lorenzo Montanari Executive Director, Property Rights Alliance

Don Racheter President, Public Interest Institute (Iowa)

Charlie Gerow President, Quantum Communications (Pennsylvania)

Thomas Jefferson Institute for Public Policy

Eli Lehrer President, R Street Institute

Paul Gessing President, Rio Grande Foundation (New Mexico)

Mike Stenhouse CEO, Rhode Island Center for Freedom and Prosperity

Bill Whipple President & Director, Secure America's Future Economy (SAFE)

Karen Kerrigan President & CEO, Small Business & Entrepreneurship Council

David Williams President, Taxpayers Protection Alliance

Judson Phillips President, Tea Party Nation

Jenny Beth Martin Co-Founder & CEO, Tea Party Patriots

Kevin D. Roberts, Ph.D. Executive Vice President, Texas Public Policy Foundation

Mike Thompson Thomas Jefferson Institute for Public Policy (Virginia)

Carl Bearden Executive Director, United for Missouri

Jonathan Downing CEO, Wyoming Liberty Group