George Merrell

PO Box 1668

Wickenburg AZ 85390

To whom it may concern,

 I am a small business owner in Congress AZ. I have been running a Café in that community for about one (1) year. I would like to discuss a matter with you concerning the Social Security and Medicare Tax that is due on the 15th of each month. As previously stated I have a small business that employs about nine (9) people. My Social Security tax plus the Medicare tax for those nine employees varies from $3,000.00 to $1899.30, which was paid on the 15 of each month. It is little wonder that small business go under with that kind of tax burden placed upon them. My monthly sale for this month is approx $15,000.00. As you can see taxes are high due to way they are tax is figured. This payment is calculated as a result of Gross Wages including Tips times .153% plus Federal Tax for the month including Medicare. In addition I have to pay a Transaction Privilege Tax (TPT) for the county that I have my business that is .0654 % of net sales for the previous month. My tax rate for these the two taxes come to .2184% of my total income, which equals $3276.00 for the month or approx. 20% of sales and does not include Federal Unemployment Tax (FUTA) or State Unemployment (SUTA). This is not a true picture of the activity that is currently being conducted for the present month. These figures are a result from the previous month. Although those employees are gone the burden of their presence is still felt through the way that the tax process figures. It is hard to sustain the financial loses of that magnitude without running into financial ruin. So this is a Letter of hope!

 As an example, a friend of mine received a report from the Social Security Department stating that when she reaches retirement age she will then be able to receive $600.00 a month for their benefit. Can you live on $600.00 a month? I can’t. It appears to me that when the Social Security Act came in under President Roosevelt’s Administration that it may have been a good deal (New Deal) but its’ time has come and gone. Maybe $600.00 a month would be a good monthly payment in 1933 but it leaves a lot to be desired in this day and time. The reason I have presented this example to you and you hopefully will see that the Social Security Tax and Social Security itself have come and gone the way of the Edsel. This country was built on the individual and their ability to do for his/herself selves I do believe that although the rate charges for the employer (6.2% for the individual and matched by the employer for a total of 12.4%) may be fine for a big industry or a large business it should be lower for a small business or eliminated all together and allow the individual to decide what is best for their future. There are 401K, CD’s, Bond, and the stock market that would allow the individual to chart their own financial course without the government being involved. Although this sound like I am anti-tax it is not true. I believe is paying Federal Income Tax but the burden that is placed upon the small business owner with few employees and the expectation to match up with large businesses and industry and maintain the level for these taxes is not realistic. I know that this is not reality because this would be discrimination but hopefully you see that something needs to be done for the small business owner. I believe that I speak for the majority of the small business owners that are devoted to trying to make a go of their dream. Sir, thank you for your time and interest in listening to my concerns.

Respectfully,

 George Merrell

