

Monday, April 25, 2005

My Comprehensive Tax Reform Proposal

The very first thing that needs to happen is to get rid of the current income tax. It’s regressive, expensive, unfathomable, and impossible to interpret. It’s full of dumb “incentives” that work just the opposite of the way they were intended to and it supports an agency that is overbearing, unreasonable, unfair and downright frightening. Not only that, the agency itself can’t answer questions intelligently and correctly.
.
The tax should be consumption based; a tax on new items only. There should be no exemptions, exceptions, credits, incentives or exclusions because those necessarily lead to unfairness. And so Congress can have its entitlements monies and the entire government is funded as it is now, the tax should be revenue neutral. Like the FairTax.
The tax rate should be between 22% and 24%, which if imposed on new goods and services only, would fund the Federal government at present levels. Since taxing consumption will spread the tax base to include tax evaders, the drug culture and 40 million foreign visitors a year, I expect that government will be more than generously funded. Perhaps then we could afford socialistic programs like Sen. Clinton’s health care.
With the IRS out of the picture, the Federal government will not be able to threaten to revoke the tax-free status of churches and charities. Those organizations would be forever free (hallelujah) from the strings that federal funding puts on contributions. Most people give for reasons other than tax rebates anyway. My husband and I have never claimed tax deductions on giving because we feel that if we get something in return, we have purchased rather than given.
Being able to save for home ownership is one of the best parts of this program. When workers control their entire paychecks, they save more efficiently and effectively. Home ownership is about pride in one’s own home, individualizing living spaces and living the American dream, not tax rebates.

Most states already have mechanics in place for collecting state taxes – it would be no trouble to implement a Federal sales tax by adding one line to the current tax form. Compliance costs will fall and that would create huge net savings for businesses. Retail businesses would collect the tax and receive a fee for doing so.
Businesses should be overjoyed with the time and money saved in not having to pay special taxes for employees, etc. ad infinitum. In fact, one of the biggest supporters of this kind of tax is the Small Business Association.
Our current tax system is oppressive. My husband and I are retired; social security, a government retirement benefit program and a small IRA provide our income. For many years I was careful to work at low-paying jobs to keep our income tax level under control. Even today, with a quarter of what we used to make coming in, my husband spends a week every year getting ready to give our tax information to an accountant (his stress level rises notably during that week) and it takes another week for the accountant to prepare the tax forms.

With my system we could take a vacation that week – the taxes we pay to the government would have been paid all along, in manageable bits and pieces instead of taking our entire automatic distribution from our IRA. We could use half for a vacation and save the other half.
The present system is not fair at all. A major business in Hollywood, CA is the tax evasion business. Movie stars and the mega-rich would pay their fair share for a change. Drug dealers would pay taxes on their new Jags and even our foreign friends would contribute to the national economy on their annual visits from across the Pond. Meanwhile, our retarded son, whose annual disability and social security income is $12,00.00 (twelve thousand dollars) would be able to use all his money for food and expenses. That’s fair.

When the United States becomes the only country in the world that did not tax production, we can count on the Japanese, Chinese, Germans, Italians, Brits and more to be pounding at our doors to locate factories and jobs here. Those American jobs that expatriated could come home.
Perhaps the healthiest boost to the business community would be the ability of each manufacturer and goods producer to price goods without passing along the taxes they have to pay to the customer. Retail sales companies would also be able to price goods with a simple mark up for profit without passing along the taxes they had to pay. They would have more time and more money to invest in their businesses even as they reduce prices to be competitive.
Compliance and administration costs would be a very small fraction of the current costs to comply with the income tax. Income tax compliance costs the American tax payer $140 BILLION a year just to run the tax system. That's equivalent to the money it costs to fund the Department of Homeland Security, the State Department, NASA, HUD, the United States Congress, all our Federal courts and all foreign aid. Just to run the income tax system. Added to that, the IRS says there’s $300 Billion dollars out there that they can’t collect. They manage to recover $50Billion through threats and lawsuits but that leaves a lot of tax evasion that wouldn’t be possible if everyone had to pay taxes on new purchases.
The impact of the tax system should be immediate and dramatic. These taxes are totally visible – I can decide whether I want to pay for a new car or buy a year-old model. We have friends who buy new Cadillacs every year; they will continue to do so simply because having a current Cadillac means social status to them. And they can afford it. The new house, the new car every year, the new furniture – all would be status symbols and natural incentives to the upwardly mobile. That’s just the way people are.
What could be fairer that to tax everyone the same? A rebate would assure that no one pays tax up to the poverty level, therefore the poor are not taxed at all. They can use their entire income and as their situations improve they can buy more new “stuff.”

Society is predictable in that it is inevitable that buying and having new things will be the status symbols of success. The young attorney, for example, will eagerly buy his first Lexis, knowing that every time he drives it, he’s announcing he has “arrived.”

Economic growth will be unprecedented. Competition will keep prices fair and we’ll all know what everything really costs when businesses and manufacturers do not have to pass along taxes to their customers. Let’s just let capitalism loose and see what happens. Politicians may find that the government makes so much money they’ll have lots to give away in pork barrel entitlements.
As for compliance, you’re going to have some people who try to find ways to cheat the system. So what? Remember that $300,000,000 dollars a year that the IRS knows is owed it but it can’t track down? As long as the economy is thriving and people are paying low, consistent and fair taxes, let the crooks figure out how to cheat. In the long run, they’ll cheat themselves.

There will be some administrative costs, but nothing compared to the billions the current tax system costs. The government will have to collect the tax, presumably the IRS has the system already set up to do that.
Although I’ve seen treatises on “transitional considerations” from economists considering this, I disagree with them. As a retiree who is accustomed to paying income tax three times on my social security benefits, I don’t see any reason to try to work out exceptions or exemptions or special considerations for anything at all. The rebate that keeps us from paying taxes up to the poverty level will take care of inequities and the whole point to all this is to simplify. Unused income tax credits and deductions, etc. etc. can just fall by the wayside when the income tax is repealed. Having the consumption tax will save us all so much money in the long run that it seems overkill to try to make up for losses of any kind. Those losses would be quickly regained in a strengthening economy anyway.
Government and tax officials have been much too eager to “help” in various financial areas and in doing so have created more problems than they have solved. Just set a date, implement the tax and let it happen. Using our savings may mean double taxation for us but currently our income tax triple-taxes us, so double-taxation saves us money. “God is in the details,” not the devil.
The name of the system that comes closest to my system is the FairTax. It is the result of millions of dollars in research by top-flight economists who spent 10 years figuring it out. It’s unbeatable for simplicity, fairness, economic prosperity for all (government as well as individuals) and it’s quick, easy and cheap to implement.
Actually the FairTax is even better than my system because it gives a “prebate” to every citizen who has a valid social security card. That means the poor pay no tax at all. What could be fairer than that?
Please, when you submit your recommendations to the President, just tell him to implement the FairTax. Don’t try changing it with exemptions and incentives (they just complicate things). Just trust the American public to know how to spend their own money. I think you’ll be surprised at how wise and responsible we are.

Respectfully,

 Sunnye Tiedemann

(Mrs. Herbert A. Tiedemann)

9407 W. 120th Place, Apt. 71

Overland Park KS 66213

PAGE
1
Tiedemann

