UNOFFICIAL COPY AS OF 02/05/03
03 REG. SESS.
03 RS BR 1299

A RESOLUTION requesting the Congressional Delegation of the Commonwealth of Kentucky to work to permanently repeal the federal estate tax.

WHEREAS, the Economic Growth and Tax Relief Reconciliation Act, passed by Congress in 2001, temporarily phases out, rather than eliminates the federal estate tax; and

WHEREAS, the federal estate tax prevents the children of women and minorities who own small and medium-sized businesses from reaping the rewards of a lifetime of "trying" to make a better life; and

WHEREAS, the children of farmers and small business owners will face losing their farms and businesses if the federal government resumes the heavy taxation of citizens at death; and

WHEREAS, if the federal estate tax had been repealed in 1996, over the next nine years the United States economy would have generated as much as $11 billion in additional economic output, and 145,000 additional new jobs would have been created: and

WHEREAS, having repeatedly passed both the United States House of Representatives and the United States Senate, elimination of the federal estate tax has broad bipartisan support;

NOW, THEREFORE,

Be it resolved by the Senate of the General Assembly of the Commonwealth of Kentucky:

Section 1. This honorable body requests that our elected Representatives and Senators in the United States Congress support, work to pass, and vote for the immediate and permanent repeal of the federal estate tax.

Section 2. The Clerk of the Senate is directed to transmit a copy of this Resolution to each Representative and Senator representing the Commonwealth of Kentucky in the United States Congress.

Page 1 of 1
BR129900.100-1299

