Wayne A. LaVassar                                                                          April 26, 2005 

3645 Inglewood Ave #12

Redondo Beach,CA 90278

310-962-5984

w.lavassar@att.net
Individual & Small Business Owner(60 employees)

Respectfully Submitted To The Advisory Panel:

I believe that the process of accounting for and preparing tax returns is one of the most

 unpleasant tasks that we are asked to do. The process encourages you to find all the

 deductions that you can(push the gray area of the law) thus causing you to always

 wonder if you pushed it too far, OR  to play it conservatively and know that you are

 paying more than other people but you become resigned to that reality. EITHER WAY

 YOU NEVER FEEL GOOD ABOUT THE PROCESS.

We need a simple method. I am in favor of a flat tax that is based on consumption and is

 collected at the cash registers as we purchase goods and services. While I do not have a

 feel for the tax rate it strikes me that it can be lower than current rates simply because the

black market economy(skim money,drug money,gambling money,etc) currently is not

 subject to any tax and under a pay as you spend system these monies would most likely

be taxable. The tax base would increase.

As far as exemptions and credits I believe that low income taxpayers could be allowed a

 way to file for a refund based on their reported earnings. No special circumstance 

 deductions just a standard exemption for low income. Higher income taxpayers could 

qualify for charitable giving deductions which would encourage giving by those who

 could most afford it. No home ownership deduction,it either makes sense to own or it

Wayne LaVassar

Page 2

 does not. That is up to the individual. As you know,the home ownership interest 

deduction  is what opens the door to all kinds of Schedule C deductions. We don’t need 

them if our overall rates are lower and we simplify the process.

As for business let’s have a cash basis net profit system. If you spend the cash you take

 the deduction in that year. No accrual basis taxpayers. Cash basis only. No depreciation

 either. Simple. If you spend everything that is received,no additional tax. If you have a

 cash profit you pay a flat tax. If you give the profit to charity,no additional tax.

 All businesses should also pay a flat tax on goods and services purchased. Again,this

 increases the tax base which should lower overall taxes.

 Keep it simple. This current business of timing differences for tax purposes is not

 necessary,take the system back to basics and the economy will take care of itself.

Thank You 

