To:
The President’s Advisory Panel on Federal Tax Reform

1440 New York Avenue NW

Suite 2100

Washington, DC 20220

Dear Advisory Panel,

Introduction:

Thank you for taking my comments on tax reform. It is my belief that the future of our nation and civilization depends on how we reform our tax system. Truly, you hold a great deal of responsibility in your hands. On tax reform, above all, let us pray that we do what is right for everyone. I believe that in order for our nation and our civilization to survive while preserving our core values of freedom, justice, and life we must adopt one basic principle. This principle is very easy to state and, relative to our current tax labyrinth, very easy to implement. The basic principle: Tax Waste, Not Work.

1. Description of Proposal

· The tax base (income, consumption, hybrid)
In today’s age of rapidly growing human population on limited supplies of fossil fuels and other natural resources we must consider a tax base other than income or consumption or some hybrid. Let us tax the waste of our God-given and unimproved natural resources – including Land, Air, and Water. No human lifted a finger to create our land, air, and water. By taxing – in reality charging a user fee or “Earth Dues” -- on the use of our land, air, and water people will naturally conserve these resources. Thus, if an individual or company wants to dig up coal and burn it, they must pay a fee for the raw coal, a fee for using the air as a pollution dump, and a fee for removing any ecological services on the land scared by the digging. If an individual or a company wants to hold land for their exclusive use, then they must pay a fee based on the site value for this privilege. With this collection of Earth Dues, we must, likewise, remove all other taxes on productive activity including taxes on work, income, consumption, capital gains, etc.

By removing taxes on all productive activity including labor and capital investment we will unleash our economy from the burden these taxes place on economic expansion. By charging an Earth Dues on land value, the extraction of natural resources, and on the pollution of our land, air, and water we will create an enormous incentive to conserve these resources. Such an incentive will catalyze our nation to use existing resource conserving technology and to create new types of resource conserving technology. If we can adopt this proposal of shifting taxes off work and onto waste we as a nation can regain the industrial lead and pull us out of the black hole of international debt that we are continuing to fall into. By shifting taxes off production and onto land value and natural resource use we can achieve full employment of our economy without destroying our natural resource base and environment.

The revenue collected from charging Earth Dues on site value, on natural resource extraction, and on pollution would be used to pay for essential government services and to pay every citizen an equal Earth Dues Dividend. This dividend would be large enough to eliminate welfare payments, social security, as we know it, and many other government programs. It could be administered in such a way to pay vouchers for housing, transportation, medical savings accounts, education savings accounts, and retirement accounts.

Here is a brief outline of this proposal stands for:

· All persons should have equal and common rights in the earth and its resources

· Each individual should have an exclusive right to the income from his or her own labor and capital investment.

I assert that these rights can be implemented by:

· Having local and higher governments collect, on behalf of their citizens,

a. the economic rental value of all land in the nation

b. fees for tapping into natural resources

c. charges for government granted franchises and licenses

I contend that:

· This public revenue should be used to pay for:

a. essential government services

b. removing taxes on labor and capital investment

c. preservation of the earth and its natural resources

d. investment for the welfare of posterity

e. a dividend to each citizen

I believe that the public revenue so derived would be more than sufficient to accomplish these ends.

· Exemptions, deduction, credits and exclusions

There should be no exemptions, deductions, credits and exclusions in this proposal. By charging for land value and natural resources we would be establishing the true cost of these resources. Subsidies of any kind only distort the economy and create waste. When every citizen receives their Earth Dues Dividend there would be no need for welfare payments to individuals or corporations.

In the transition period in shifting from the current system to one based on Earth Dues the government may wish to defer elderly homeowners of their site value fee until they sell their house.

· Tax rates:

The tax rate on income, sales, wages etc. should be zero. Let us remove taxes altogether. The Earth dues rate would be ninety-five percent of the rental value of the site value location. Rates on pollution, natural resource extraction and franchises (such as broadcast spectrum) could be established on an open and free market.

· Distribution of the tax burden (including provisions for relief for low-income individuals):

Given the equally distributed Earth Dues Dividend there would be no need for low-income relief.

· Treatment of charitable giving

Since we are removing income tax there would be no need to deduct charitable giving. People would be welcomed to give to the charity of their choice without government interference.

· Treatment of home ownership

With this proposal homes would not be taxed at all. However, the site location beneath the house would be charged a fee based on its location value.

· Collection methods

Earth Dues would be collected at the county level and passed on to state and federal governments.

· Treatment of business

There would be no taxes on business. However, like individuals, businesses would be responsible for paying Earth Dues on the site value location of their business, on any natural resource extraction, and pollution of the natural environment.

Paul Justus
Co-founder

Red-Blue-Green-Alliance

26 Emporia Street

Eureka Springs, AR 72632

479-253-2883

