Myth

myth: A fiction or half-truth, especially one that forms part of an ideology.
ideology: A set of doctrines or beliefs that form the basis of a political, economic, or other system.
Important message to all taxpayers!

Flat Tax vs. National Sales Tax
By D.P. "Bracken" Bracken

The proposal to reform or replace the current federal income tax system with a different one has sparked a debate of considerable magnitude. Basically it has been reduced to the debate between the flat “income” tax and the national retail sales tax (NRST).

The outcome of this contest between competing tax systems will deeply affect you and everyone else in this great country of ours. So, you might ask, what are the differences between a flat-tax (do you notice the word "income" is mysteriously missing whenever the flat-tax is mentioned?) and a national retail sales tax?

To begin with, you should understand one of the major differences by answering the following question: Do businesses pay income taxes? If you answered "Yes", you believe in a myth. The myth is that businesses pay taxes.

Under ANY tax system ever devised, businesses never have and never will pay taxes. The reality is that taxes, and the expense of complying with them, are a cost of doing business that is passed on to you - the consumer - in the form of higher prices. All businesses file income tax therefore it is the consumer that ends up paying all business income tax and bookkeeping expenses.

This is true for every dollar you spend, whether it is for food, clothing, a visit to your doctor, or your telephone bill. Even your rent or mortgage payment contains this added cost! Everything you purchase includes this so-called “hidden-tax” estimated at between 20%-30% of the final price.

Everyone pays this invisible tax -- poor, middle-class, and rich -- young and old alike. Did you know that you are paying this extra 20%-30% tax on every dollar you spend? Now figure your taxes for last year!!

Income tax is the cause of this insidious hidden-tax burden. The only way to get rid of it is to eliminate ALL income taxes; whether they are called "flat", "progressive", or any other name you care to give them.

The national retail sales tax completely does away with these hidden-taxes by eliminating the corporate income tax and all compliance costs. The NRST also eliminates: personal income taxes, estate and gift taxes, most excise taxes, and capital-gains taxes. Imagine replacing all of those taxes with one (yes, one!) simple, easy-to-understand tax. As an added benefit it also gets rid of the feared and hated IRS - the flat-tax does not accomplish this goal.
The economic and philosophic advantages of changing our tax system to a national retail sales tax are so numerous we don't have room to mention all of them here, but just think about these two for a moment - Freedom and Privacy.
Find out more by contacting Citizens for an Alternative Tax System (CATS) at 1-800-767-7577 or call the CATS Las Vegas Chapter at (702) 454-5736.

CATS is a national grassroots, non-profit organization committed to bringing about the end of the income tax and the IRS by replacing both with a national retail sales tax (NRST).

Become a member of a group of like-minded citizens who are tired of this insane tax system and demand real change from our elected representatives in Washington, D.C. Join CATS now!!

© 2001 by D.P. "Bracken" Bracken

(Permission to use all or part as long as credit is given to author and Citizens for an Alternative Tax System.)

CATS - Las Vegas Chapter

5181 Gains Mill St.

Las Vegas, NV 89122

702-454-5736

www.catslv.org

info@catslv.org
CATS is a national, grassroots, non-profit organization committed to bringing about the end of the income tax and IRS by replacing both with a national retail sales tax (NRST).

CATS: 1-800-767-7577

PAGE
1

