Response to request for comments #2 by the Federal Tax Reform Panel.

Individual submission.

Sylvia Novak

606 4th Ave. NW

Largo, FL 33770

727-585-4028

snovak@tampabay.rr.com
4-27-05

Dear Chairman Mack and Tax Reform Panel members,
I support the consumption tax, also called the Fair Tax, to REPLACE the income tax which is a complicated, outdated system.  The consumption tax is a fairer system.  I would be able to CHOOSE how much income tax I pay. With this system I would be able to choose to buy a $20 dress OR a $100 dress and pay the tax accordingly.  The rich would buy higher priced luxury items and pay a higher tax.  But that would be their choice.  

The VAT (Value Added Tax) which I understand is income tax AND sales tax will not work because it is too easy to increase the income tax the way the laws are and Americans are tired of the government involved in their finances and affairs.  Wasn’t the income tax only supposed to be around for a while to finance the war and then go away?  It is intruding on our lives too much. 
 I am not concerned about the 30%.  It is easier to lower a tax that is too high than to increase it.  Yes, retail may suffer for a short while until Americans realize that they are taking home their whole pay checks and then they will transition.  There may even be some bartering but there has always been barter.  The tax percentage will go down because more will be collected than is anticipated.  Opponents who do not think we will collect enough money to support the government do not realize the amount of taxes that will be paid by the underground economy, the tax dodgers and undocumented aliens.  Everyone has to consume.
We are encouraged to work hard and start our own businesses but the more we make, the more the government wants in taxes.  With the consumption tax we can pay taxes on what we wish to consume and not on what we work hard to earn.  We are now taxed for working hard.  
Thank you,

Sylvia Novak

