The current system PENALIZES, ENFORCES and DEMANDS a COMPLEX ANTI-INCENTIVE tax which HIDES its true costs, gives NO GOVERNMENT ACCOUNTABILITY, and manipulates its own citizens through B.F. Skinner type BEHAVIOR MODIFICATION principles.  In short, it is an IMMORAL system.    

The Fair Tax REWARDS, FREES CITIZENS, is VOLUNTARY, SIMPLE, PRO-INCENTIVE tax which is UP FRONT, keeps government accountable, and enhances PERSONAL LIBERTY.  In short, it is a more MORAL SYSTEM. 

The appropriate guiding principles are very simple: The current system penalizes production and rewards non-production and thus we get less production.  This hurts us as a nation.  We need a fair tax that rewards production and thus helps us as a nation.  

	Current System
INCOME TAX:
	A National SALES TAX:

	Penalizes Production 
(taxes income)
	Rewards Production
(taxes consumption)

	Enforces citizens do governments work
	Frees citizen from performing tax collection duties of government

	Enforces collection monies from annual IRS Forms – Demands compliance
	Collects monies from point-of-sale vendor / Tax totally voluntary.

	Incredibly Complex
	Obviously Simple

	Anti-incentive which ultimately leads to lower government collection.

i.e., the more a person produces, the greater the person is penalized, actually causing less desire and incentive to produce and thus government collects less.
	Pro-incentive to produce, you keep all you earn!   Encourages more production and greater economic activity, allowing government to honestly collect MORE.  When its citizens benefit, then government would also benefit with higher income.

This would encourage greater legislative incentive to maintain an orderly environment conducive to economic production which in turn benefits everyone.

	Hides the true tax amounts 
inside all sorts of complex additives
(just look at your phone bill!)  That is only the tip of the iceberg.
	All tax is up front and easily observed.

Government is ACCOUNTABLE.

	Allows covert and political manipulation of citizens through design and manipulation of the tax code to affect personal behavior, which undermines personal liberty.  (and is a nasty way for a government to act and sets a bad example)  
It is based upon B. F. Skinner principles of behavior modification. 
	Allows no such manipulation of citizens behavior, maintains and enhances personal liberty.


