Hello,

I was one of the small business owners supposed to meet electronically

with

you to share our position as relates to the potential Internet Tax.

Unfortunately, I seem unable to connect to the group, so I'm taking the

liberty of addressing you directly via e-mail.

Small business owner viewpoints on the Issues and Options Paper:

Issue 1: Option 3. Knock down the doors for small business owners. Let

us

into an arena where usually only the largest corporations can afford to

play. We'll reward you with more available jobs and larger income

taxes.

Issue 2: Option 2. Transactional taxes on internet access will have the

largest negative impact on small business and low to middle income

families, resulting in lowered access, availability and offerings.

Issue 3A: Option 3 would best mollify local governments. The tremendous

bias of the survey produced below shows that local governments don't

understand how this will benefit them. They need to be better informed

which may take a lot of effort. A financial paen more quickly smooths

the

waters.

Issue 3B: Option 1. Bills the internet suppliers have to pay will be

simply passed along to us, their struggling customers. Once again, this

most affects small business owners and low to middle income families.

Issue 4A: Option 3 places small business owners on the same footing as

large business owners. All other options place small business owners at

a

distinct disadvantage.

Issue 4B: Option 2. Clearly, once the federal government has chosen no

net

taxation, the states should adhere to that decision.

Issues 4C and 5 are not clearly understood, so I will refrain from

commenting.

Issue 6: Option 2. Current law is adequate.

Issue 7: Option 1. It is the only decent thing to do.

The survey done by 'The National Association of Counties' and 'US

Council

of Mayors' called 'Americans want to pay taxes on internet purchases'

is,

at best, misleading. The phrasing of the questions must be an intense

embarrassment to them. It might be best titled, "National associations

threaten citizens with hyperbole and service cuts, still many disapprove

of

internet taxes." Even my 10 year old son recognized the extreme bias.

I'm

sure you noticed that the bias was furthered as the survey was given

only

to people in states with the least internet experience. I hope the

Commission treats this survey with the disregard it deserves.

BACKGROUND: I am partner in a very small business, starting in 1997 as

both

mail order and internet presence. (check us out at www.latexfree.com)

The

business was started to make healthcare safer for latex allergic

individuals. It was funded by our own pocketbooks and credit cards

because

while banks said they liked our business plan, we didn't have a DUN and

Bradstreet history behind us, so no funding. Yes, even on SBA loans.

In 1998, we did 16k gross revenue. In 1999, we did 50k gross

revenues. Neither partner gets a salary yet. We're small, and though

feisty, we're also working long hours getting all of the gov't paperwork

and fees and taxes taken care of. We have no employees to help us

because

we can't afford them. Our days are full of taking care of customers

while

nights tend to financial matters, advertising decisions, shipping and

other

details endemic to running a business.

Discussion Points:

Internet sales are much like mail order sales.

When mail order first appeared on the scene, mortar-bound merchants

cried

that they would soon be driven out of business. This concern has been

proven groundless. People continue to shop face-to-face with 'mortar'

merchants.

ANYONE can open an internet store, even currently mortar-bound stores.

Some merchants claim they're at a disadvantage because they don't have

an

internet store, so we should be additionally taxed. Adding up the cost

of

one years website, web design software, and domain registration, it

costs

$430 to get a website up. Another $450 and you can have an online

store. It takes no expertise, just a willingness to try a new avenue of

advertising. It is, to my mind, the ultimate leveler.

Internet store profits increases the state and national income tax base.

All profits earned in by 'internet' stores, are still taxed annually by

the

federal and state governments. The better those internet stores do, the

more taxes are earned by the state and nation.

Taxing internet sales proves an untenable burden to small business

owners

while obiquely benefiting large well-funded corporations.

One of the plans under consideration is to collect sales tax for every

state/country that buys something from a website. I, having no

employees,

do not have the available manpower (due to lack of funds) to process the

required tax estimates and payments for each and every state.

Processing

such paperwork means I have:

*less time for customer service which equals lower sales.

*less time to spend updating my website which equals lower sales.

*less time to do my financials which equals sloppier books. (less

financial

reliability)

*less time to spend time with my family/burn out which equals energy and

lower sales.

Lower sales, as you well know, can mean the death knell for a small

business. We run on a much tighter margin than the 'big boys'.

A large corporation simply has their accounting department handle the

paperwork, allowing them to continue focusing on product development and

customer service. A small business does not have this advantage.

Small businesses and everyday people can't afford many additional

expenses.

Your commission is interested in adding a tax for internet access.

Please

forget this! Are you taxed when you sign out a library book? Why

should

you be taxed for logging on and looking at that same information

on-line?

Rock bottom, the Commission needs to understand that small businesses

are

out here, creating jobs, creating higher income taxes, creating greater

choices for

Americans. Small businesses need your support, not additional

paperwork,

taxes and record keeping.

I am always available to be a resource for the Commission as a small

business owner. I wish I could attend the meeting next in Texas, but

due

to inavailablity of funds, I cannot get a plane ticket.

Please let me know if there is any way I can be of assistance.

Heidi

Heidi Wordhouse-Dykema

CETRA Latex-Free Informational Services

http://www.latexfree.com/database.htm

