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

Tax Policy Memo
“It has made more liars out of the American people than golf.” - Will Rogers

“The hardest thing in the world to understand is income tax.” - Einstein

“We don't pay taxes. The little people pay taxes.” - Leona Helmsley
“The only difference between death and taxes is that death doesn't get worse every time Congress meets.” - Will Rogers (who apparently hated income tax)

“The testimony of history is that the Roman people finally welcomed the inroads of the barbarians as a lesser evil than the continuance of their tax system.” - Gibbon, “The Decline and Fall of the Roman Empire”

The word “government” means limits, restraint, and guidance. Judging by the direction our nation has taken since Wilson gave us income tax, it’s time to govern our government.
This nation was once the greatest success story of all time; rising from civil war into a wealthy, educated and free global superpower in a single generation. More importantly, our workweeks were shrinking while our fortunes and lifestyles were improving. That was the Old Deal, and it worked like nothing before or since.

At least since the New Deal, and arguably starting with Wilson’s Folly, we’ve been working progressively longer hours (20% just since 1970), taking fewer vacations, and spending less time with our kids. We now lead the world in debt, mental illness, and percentage of citizens in prison. We have more regulation and litigation than all the other nations on earth combined. And much of that has come as symptom of our politically driven tax system.
Our tax system is truly lunatic; with corruption, waste and comical complexity that no other nation could bear. Of course other nations are now passing us by in industry, science, education, literature, and to our shame, freedom. We are, as nations go, in rapid decline.

Why? We have no government. We have unbridled power instead, and that is anarchy. But here is my reason for hope:

Our president has not only initiated the first healthy discussion of Social Security in over 60 years and has also proposed budget cuts (it’s about time!) that’d immediately restore money to citizens’ pockets and allow the creation of new jobs…but he has also opened discussions on tax reform:
US Rep. Chris King of Iowa recently introduced H.J. Res. 16 to repeal the 16th amendment, eliminate the IRS, and clear the way for the first true tax reform since 1913.

Most promising of the reforms proposed is HR 25 in the US House, and S 25 in the Senate. This would replace the current mess of income and payroll taxes with a single, simple sales tax that’d give each of us our entire income, “un-tax” the poor, and eliminate the disincentives to saving, business and investment that currently exist. This tax reform alone would drastically reduce the cost of goods and services, eliminate the bizarre perks and punishments that destroyed our healthcare system, give the USA an advantage in international trade, remove over half of the lobbyists in Washington, DC, and make our lives better. We’d be the global success story once again. That’d be nice.
But whatever y’all decide, the tax system must satisfy the following principles or it’d be no better than our current decay:

1. Hidden taxes like income, payroll and value-added are playgrounds for the corrupt and corrupting. Flat tax will never stay flat, and VAT will grow bigger and more complex. Count on that.
2. The church collection plate is voluntary. Bill Gates doesn’t force you to buy Microsoft products. Yet their revenue collection methods work. Certainly, government is not a business, and it’s most certainly not a church. Only government is capable of oppression, deadly force, and coercion. It is the biggest gun in the hands of humans who want power over others. So an involuntary and inherently corrupt tax system (like income/payroll and VAT) that requires brute force is awful in the hands of a brute. Only a consumption, or otherwise relatively voluntary tax, is better.
3. There has never been such a thing as incremental improvement in government. There’s incremental decay or dramatic, revolutionary overhaul. We need to entirely scrap what we have now. We have to. No, really, we must.
4. Adam Smith’s maxims of taxation. Austrian School economics. There’s a lot of good thinking that’s already been done and it’s a shame to waste it. It’s time at last to apply intelligence to taxation, and we have several hundred years of useable intelligence at our fingertips. And, I’m sorry to say, we don’t make smart people like we used to.
Doing tax reform properly would push aside the icons of FDR and make President Bush a hero the world could look up to with envy. I’d certainly be proud of him.

Liberty or Bust,

Andy Horning

Founder and President

The Freedom Farm

7851 Pleasant Hill Road

Freedom, IN 47431

(812) 859-4416

Thanks for listening!

Andy H.
