Richard Riggins

1

Richard S. Riggins

Individual

780 Ocean Blvd.

Pismo Beach, CA 93449

Tel 805 773 2399

Rsriggins@charter.net

3/5/2005

Comments

1. Headaches and unnecessary complexity:

I would think this problem was self evident as the 2000 IRS code was 12,000 pages of regulations and 2000,000 pages of court documents. It has had 4 more years to grow. The “2004 1040 Instruction Booklet” is 79 pages long and this doesn’t include the forms.

In the year 2005 I will turn 70 ½. I have several non-qualified or nondeductible annuities. I have been unable to learn from the IRA help telephone line if the earnings from these annuities are subject to the minimal distribution rules. The companies told me no but the people I spoke with at the IRS said yes. We need a simpler system that at least the IRS employees can understand.

2. Aspects of the tax system that are unfair:

The payroll tax for social security starts with the first dollar earned and then is capped a $90,000. There is no cap on Medicare. Half the tax is hidden as the employer takes it out for the government before the employee is paid. These taxes can amount to 15% of the working poor’s wages. The wrong people are being taxed.

For low-income workers the present tax system is especially burdensome because as soon as he/she earns a little more the taxes are raised and there is no opportunity to save or increase personal wealth. The present system is also unfair to those high up on the income ladder as it taxes more heavily the most productive members of our society discouraging them from the very activity our economy needs. Finally the very wealthy have a number of schemes to avoid taxes such as off shore investing, tax-free trusts, tax-free bonds and other arcane methods only tax lawyers understand.

A retail consumption tax with no tax on income and a rebate on all taxes paid below the poverty level such as H.R.25 and S.25 would be a much fairer tax than our present system. Since it taxes the item not the purchaser it is not discriminatory. There are no loopholes. The rich who purchase the most would pay the most taxes so it would be progressive. The low-income worker when he/she got a little raise it could be saved and invested not taken by the government in taxes.

3. How the tax codes distorts business and personal decisions:

Almost daily one reads about companies moving off shore because of taxes and low cost labor. Recently the W.T.O. ruled some aspects of our tax code was illegal and imposed penalties. Hidden taxes in our products and services such as the corporate tax and tax breaks for certain industries distort our free markets and interfere with our ability to compete internationally.

On a personal basis the double taxation of dividends makes one avoid investing in high dividend paying companies. To avoid taxes one may invest too heavily in tax-free bonds ending up with an unbalanced portfolio. Of course by taxing dividends, interest and capital gains on invested money that has already been taxed is unfair and encourages spending not saving.

Again referring to H.R.25 and S.25 the distortions of our present system could be avoided with a retail sales tax. Converting our present system to a retail sales tax (“FairTax”) would actually encourage foreign companies to locate in the USA. USA consumers would tend to buy products made in the USA, as products made outside the USA would be less competitive. Foreign products would be taxes once where they were produced and again when purchased. USA products and services would be taxed only once at purschase.

4. Goals for the Panel:

The Panel has a unique opportunity to improve the lives of almost every American. I hope the fear of change does not prevent the Panel from taking bold steps to improve the way our government finances its operations. A retail sales tax such as H.R.25 and S.25 has so many positive aspects I strongly recommend the panel study these bills thoroughly with the goal of recommending their positive features. I would also encourage the Panel not to recommend a retail sales tax on top of the income tax but replace all taxes on income with the “FairTax”.

Thank you for your time.

Richard S. Riggins

