To the members of the Advisory Commission on Electronic Commerce:

The DuPage Mayors and Managers Conference, a consortium of 36 suburban 

municipalities in the Chicago metropolitan area, thanks the Advisory 

Commission on Electronic Commerce for the work you are doing on the critical 

issue of Internet taxation.  As you continue your deliberations, we 

respectfully urge you to craft and recommend to Congress a system that is 

equitable to all businesses, contributes to our economy, and sustains the 

communities in which our citizens live and work.

As you are aware, studies consistently indicate that Internet retail commerce 

is growing at an incredible rate and will comprise a significant portion of 

our country's retail sales in the very near future.  This is especially true 

as Internet retailers offer more and more big-ticket items, such as computer 

equipment and automobiles.  The Internet is not an infant industry that needs 

to be subsidized during a vulnerable formation period.  Computer and 

telecommunications services are among the nation's largest and fastest 

growing sectors: By the year 2000, these industries are expected to be 

one-sixth of the U.S. economy.  There has been no showing of unreasonable or 

discriminatory taxation of on-line commerce, or that such commerce has in any 

way suffered from paying and collecting the same taxes as other merchants. 

The increased consumer reliance on Internet retail options will not decrease 

the demand for local government services and public safety protections.  As 

the sales tax base declines, state and local governments would be forced to 

rely increasingly on income, property, and other excise taxes.  Surveys show 

that taxpayers prefer sales taxes to these other forms of taxation.  This is 

exemplified by the frequent referendum approval of sales taxes to fund sports 

arenas, open space acquisition, or public safety programs.  

Local governments must be permitted to alter their revenue bases to reflect 

these changes in the economy and society.  When our nation evolved from an 

agricultural to an industrial/commercial economy, local governments shifted 

away from property taxes to a greater reliance on income and sales taxes in 

order to more fairly, effectively and efficiently provide needed revenues for 

necessary local government services.  Local governments, serving citizens and 

businesses at the most direct level, must be able to fund services with 

revenues from new areas of the economy, such as the Internet, particularly as 

they grow to become major sectors of the economy. 

Fairness and effective competition demand that businesses which conduct sales 

over the Internet collect their fair share of the costs of providing 

important government services.  If these businesses are inequitably insulated 

from this responsibility, other businesses and residents must pay higher 

local taxes or else the quality of services will be compromised.  Congress 

must take care to avoid rewarding tax avoidance schemes (rather than 

entrepreneurial talent and sound business management), resulting in unfair 

competition in the marketplace and distortion of the economy, and to avoid 

choosing e-businesses as favored members of our economy over other, 

tax-paying interests.

Effective legislation will authorize state and local governments to require 

out-of-state vendors without a physical presence in the state to collect 

legally due sales and use taxes on goods and services sold into the state, 

remit those taxes to the purchasers' state, and require states to distribute 

tax revenues pursuant to existing precedent and applicable state law.  We 

understand and agree that an Internet taxation system must be straightforward 

enough to make compliance and enforcement practical.  However, such 

considerations must not prevent local governments from being able to provide 

essential services.

We thank the Advisory Commission for considering our comments, and invite you 

to contact our office if we can be of any assistance.

Sincerely,

Ron Ghilardi

President

DuPage Mayors and Managers Conference

1220 Oak Brook Road

Oak Brook, IL  60523-2203

Email:  MayorsConf@aol.com 

Phone:  630-571-0480

Fax:  630-571-0484
