I am Terry Smith, co-founder of Drop Tine Outdoors, LLC. Drop Tine

Outdoors is an internet based hunting accessory retail store located at

www.droptine.com. We sell hunting accessories such as deer stands,

archery equipment, clothing, etc. After reading the Issues and Policy

Options I am still a little unclear just exactly where the committee

stands in regards to certain aspects of this subject. I would like to

provide you with a few of my thoughts.

Undoubtedly other states do not operate the same as Mississippi does in

regards to new business otherwise we wouldn't be hearing a lot of the

talk that is being propagated through the media. A business license,

state tax id, and personal bond were necessary up front before we could

even get started. Like any other company we are required to collect

state sales tax on all sales shipped to a recipient within my state and

turn those taxes over on a regular schedule to the state. For the past

two years, I have completed income tax returns, both state and federal,

on my business just like any other business that is in existence. At

this time I am unable to see where any loop holes exist that provide my

business any opportunity to avoid paying any existing tax. Why is their

such a distinction being made for web based transactions? This

technology should be fostered for the benefit of the small business

owner. We hear (at least each election year) how the government wants

to build more business in the private sector and provide incentives for

the new business owner. I consider myself the most disadvantaged of all

persons in my attempts to build my business. I am white, middle aged,

and middle class. That means when I go to the Small Business

Administration to see what help I can get, I don't qualify for minority

incentives or age incentives. I have too much money to be considered

low income and not enough for the bank to consider me for any type of

substantial loan to help build my business. Who are we? We are the

majority of these new businesses. Percentage wise, how do we compare

with the Amazon.com, Yahoo.com, etc. There are a lot more of us than

them. If our state and federal governments goal is to weed the little

man off the web, stifle new business opportunities, and limit the

ability of upstarts to compete with existing business, then you should

enact new taxes and place more weight on the shoulders of new

businesses. If that is our goal, then let us at least be pro-active

with our message and be merciful. Don't spread the message in the form

of increased taxes and bureaucracy. Just tell the American public that

technology is only for the benefit of those that are already there.

Tell us that you don't want us to succeed. Inform us the pie is already

divided into the correct proportional pieces and there is no room for

us. That way, we don't have to waste our time dreaming of building

something new. We can stop our attempts of pushing past the horizon to

gaze beyond what we currently see.

Technology should foster growth and advancement. If it doesn't then

what value does it add. Let us ask ourselves what would our country be

like today if rather than allowing free enterprise to prevail in the

creation of the automobile, we saddled Henry Ford with taxes. If that

had been the case, you would be getting this message via the Pony

Express rather than email. And every one knows that the Pony Express

didn't make enough money to pay any taxes. I appreciate the opportunity

to share my views with you and look forward to seeing the results of

your work.

Terry Smith

President, Drop Tine Outdoors, LLC
