
COVER PAGE
COMMENTS
to
THE PRESIDENT’S ADVISORY PANEL ON TAX REFORM

Submitter’s Name: Dale Eckler (an individual)
Date of Submission: March 31, 2005

Contact Information:
Dale Eckler

834 Castle Heights Avenue

Lebanon, TN 37087

615-443-0017 (Daytime)

615-443-4849 (Evenings)

Submitter’s Name:
Dale Eckler (an individual)
Assumption
The purpose of Federal Income Tax system should be to generate the funds required to fund the responsibilities of the Federal Government – period; nothing more and nothing less.
Observations

· The current Federal Income Tax System has evolved into a system that provides Congress with a way to use tax dollars to buy votes by using Federal funds to fund non-federal projects in their home states. For example, currently the money collected from taxpayers in Tennessee can be used to fund activities in other states such as a riverfront park in Oregon, a transportation system in Alabama, an urban renewal project in New Jersey, a bridge in California, the educational system in Ohio, or a local law enforcement agency in Florida. None of these projects are Federal projects; therefore, they should not be funded with funds generated by the Federal Income Tax System.
· The current Federal Income Tax System, through the many deductions available, invites dishonesty and has evolved into a system that drives social behavior and spending habits. For example (assuming an equal income in each case), a couple with no children pays more tax than a couple with two children; a couple who chooses to purchase a home, pays less taxes than a couple who chooses to rent their place of residence; a couple who chooses to contribute to charities, pays less taxes than a couple who does not contribute to charities; a couple who chooses to send their children to college, pays less taxes than a couple who does not send their children to college.
· As a result of the multitude of deductions, allowances, and regulations, the forms required to prepare a Federal Income Tax return are very complex and requires hours of preparation time.
· Many businesses and individuals have capitalized on the complexities of the current Federal Tax Code to earn their income.
Submitter’s Name:
Dale Eckler (an individual)
Solutions
· Repeal the current Federal Income Tax Code in its entirety.
· Enact legislation that clearly defines how revenue generated by the Federal Income Tax system shall be used - “All funds collected via the Federal Income Tax system shall be used to fund the responsibilities, as defined by the Constitution, of the Federal Government and shall not be used for any other purpose”.
· Eliminate all (individual and business) deductions and allowances from the Federal Tax Code.
· Every United States citizen and every person earning income in the United States would pay tax on their gross income.
· Clearly define gross income as wages, interest, net income from all forms of investments (including homes), income from all forms of welfare, and unemployment income – income from Social Security would be the only income not subject to Federal Income Tax.
· United States citizens working abroad would not be excluded from paying the same taxes as citizens who work within the borders of the United States.

· Businesses would pay tax on gross income, regardless of where the income is earned.

· Eliminate all other taxes, except Social Security tax, paid by United States citizens such as luxury taxes, cigarette taxes, Medicare tax, liquor taxes, gasoline taxes, federal duck stamps, etc.
· Implement a flat tax system whereby the individual Tax Rate would be the same for every individual taxpayer and the business Tax Rate would be the same for all businesses.

· Enact legislation that would require Congress to set the tax rate each year based on the revenue required to fund the Federal budget – this would establish a built in check and balance. The President would hesitate to submit a budget if a tax increase would be required and, likewise, Congress would hesitate to approve a budget if a tax increase would be required.
Submitter’s Name:
Dale Eckler (an individual)

Benefits
· Establishes exactly how revenue from the Federal Income Tax system is to be used
· Creates an understandable, simple Federal Tax Code
· Creates a simple, one page tax return form
· Ensures a balanced budget each year
· Reduces, for wage earners, under or over payments
· Reduces the IRS’s collection and refund requirements
· Reduces the opportunity for individuals and businesses to avoid or evade taxes
· Eliminates the opportunity for businesses with a positive cash flow to avoid taxes by using non-cash deductions (such as depreciation) to report an operating loss for tax purposes
· Eliminates the free ride currently enjoyed by United States citizens working in other countries but still receiving the benefits of their United States citizenship
· Saves taxpayers money by eliminating the need for professional tax preparers
· Reduces the overhead expenses of the Internal Revenue Services
· Establishes a system that requires everyone who is enjoying the benefits of living in, working in, or being a citizen of the United States of America to contribute their fair share to the operation of the Federal Government.
Other Taxes

Other taxes such as import/export taxes and airport taxes should be reserved for and fully fund all activities associated with the area in which they are collected. For example, airport taxes should fund all activities required to secure and control our air space and it should be unlawful to use these funds for any other purpose.
See attached

Dale Eckler

Page 1 of 5

