Independence Forum

Independence Forum

Proposal for Advisory Commission on Electronic Commerce

Submitted by: Independence Forum (Danielle Bujnak, President)

Date: November 15, 1999

Proposal: that the Internet be made an international, national, state, and local tax-free, duty-free, and tariff-free environment.

Taxation of Internet purchases is unnecessary and would be an unacceptable limit to the power of the Internet to level the playing field for people around the world. The Internet was conceived and constructed to maintain an even playing field, by a collection of forward looking engineers who sought not fame and fortune but rather a better, progressive world.

The fundamental components of the Internet preclude government control, and therefore offer to people across geographic and political boundaries the same breadth of information and contact with people of other nations and cultures.

Nothing, apart from a lack of access to begin with, can truly limit the kind or amount of information a person can find on the Internet. Some of this information is related to the buying and selling of goods and services. Some of this information is related to the cutting-edge possibilities becoming real each day in advanced cultures, and some to the dismal lack of basic amenities (and necessities) in cultures that are just beginning their path of progress. Some of this information is irrelevant, some is wicked, some is uplifting, some is heart-breaking. Taken as a whole, this information can bring to human beings around the world an increased sense of responsibility and power.

This is a good thing. It should be supported and defended. The facts on the Internet can be harmful, but the fact of the Internet is beneficial. There is no good thing that exists which is without a dark side, or a potential for abuse. For example, the rays of the sun are absolutely essential for almost all forms of life we know. However, those same rays can cause deadly cancer.

Are we going to mandate an underground civilization so people will not be exposed to sunshine? Or ought we rather to take dramatic steps in educating people about the risks of improper exposure to ultraviolet radiation? Should governments take care of all citizens as a nanny guards her charges and carefully plans their daily activities to avoid all possible risks? Or ought governments provide ample channels for adequate education so that citizens are truly aware of the risks and are offered options in case they wish to avoid the risk, and also in case they decide they had rather take the risk?

Unquestionably, care must be exercised to ensure that the good things of our world are used intelligently so as not to cause more harm than the good they offer, but we will must still and always preserve the innate dignity and freedom of every human person.

It is not a good thing for governments to appropriate the rights of individuals to determine what kind of information they wish to find on the Internet. It is good thing for governments to appropriate the rights of individuals under certain circumstances, such as when an individual wishes to deprive innocent people of life or property.

Seeking information on the Internet is neither murder nor robbery. Even seeking information on how to build a bomb is not murder. Even publishing content on a web site advocating revolution is not murder. However, building a bomb, or advocating violence with respect to a specific person or group of persons’ safety, is and should be the government’s concern. Laws to protect citizens from violence are important and should not be simply set aside in the Internet age, but these laws also must not be broadened inappropriately in a false hope that banning the violent information on the Internet will somehow prevent tragedy.

This distinction is critically important: the Internet is not the cause of violence, nor of an increase in violence, except by association. People who have violent and volatile tendencies may choose to use the Internet to express their ideas, but the expression of these ideas is not illegal. Acting on these ideas may well be illegal and persons who do so ought to be prosecuted and punished, but it is not the Internet which brought about their illegal behavior, it is their own conscience (or lack thereof).

Popular outcry after tragedies seeks to bring peace to shattered hearts by laying blame on a party that can be punished, but those accusations of guilt are not necessarily valid. “Guilt by accusation” is not a sufficient proof of guilt. The Internet is not to blame for tragedies, it is the perpetrators who are to blame. Every person who uses the Internet knows that there is a lot of information out there, some of it useful, some of it not useful, and some of it potentially dangerous in the hands of wicked or unstable persons. Also, a lot of the information is available elsewhere. The danger does not lie in the information itself – the danger lurks in the hearts of people who would choose use it to do harm to others.

The Internet can in fact help us to protect ourselves against these kinds of threats; governments and motivated individuals ought to monitor the information posted on the Internet in order to prepare for potential trouble spots. In a free society, it is neither possible nor desirable for the government to maintain the control and surveillance necessary to prevent every effort to undermine collective safety and security. How else could the founders of the United States manage to organize the efforts to wrest our freedom from the colonial powers? An essential part of a just system of governing is that underlying freedom (in the United States we call it “freedom of assembly,” or “freedom of speech,” or by a variety of other names, and it is protected by our Constitution).

The Internet does not exist for any single nation or person. Its so-called “end-to-end” structure emphasizes that it exists for the two people using it in any given exchange of information. This incredible empowerment of the individual may be frightening to some (the Communist Chinese government comes to mind), but free people around the world need to stand up and protect this incredibly powerful gift against those who feel threatened by it.

We in the United States are fortunate that the kinds of freedom the Internet brings us are

somewhat shallow-sounding (consumer choice, etc.), but that is only because we already enjoy all of the fundamental liberties. People in many other countries are nowhere near as fortunate as we are, and it is our privilege to share our knowledge and ideas with them to help them decide how best to remedy their situations. The Internet can be a powerful tool in this effort, and this may well be its highest calling, so to speak.

In any case, in order to preserve the Internet’s power to provide this service, its nature cannot be altered for the sake of any intermediate ends (whether it is tax collection or thought control). The open structure must be left alone. Governments around the world will have to adapt to the new openness of information. Some will attempt to maintain control of information in order to maintain power, and those governments will eventually crumble. Some will recognize the benefits to humanity and take whatever steps are necessary to allow the healthy development of the Internet. These governments will remain strong and vibrant for years to come, standing as a beacon to the future to inspire the rest of us. This sounds corny, but corny does not mean false. The Internet is a revolution of huge proportions and permanent duration.

To return to the sunshine analogy, sun-block lotions are widely available at grocery stores and pharmacies, enabling people to make their own choices about sun exposure with a decreased (thought not eliminated) risk of skin cancer. Likewise with the Internet: products to protect against the risks ought to be widely available for those who choose to filter out the potentially harmful effects, but the medium itself ought not to be affected by these products.

Certain individuals (e.g. parents, schools and others) have a responsibility to protect children from content that is inappropriate to their age, but such efforts must not backfire on those same children when they are adults and find themselves living in a censored society.

The government does not mandate that people wear sun-block (which has been clinically proven to lower the risk of skin cancer by filtering out some harmful effects of the sun’s rays), and likewise the government should not mandate that anybody’s access to information on the Internet be filtered such that potentially harmful information be unavailable. Many people will doubtless choose such an option (or, better yet, choose from a wide variety of options suited to diverse tastes and moral values).

Some, or perhaps many, will choose unfettered access to information for themselves, or even their children. They have the right, and the responsibility, to make that choice. To remove that choice is to negate a fundamental notion of human dignity, which is an essential part of our common understanding of humans as distinct from wilderness-dwelling beasts. The structure of lower animals’ living habits has a certain beauty all its own, but is not appropriate for human beings. Human laws are based upon an understanding of individuals having the ability to recognize when the common good requires that they subordinate some personal desire or even right (for example, driving slowly and carefully outside a school when children are outside).

Some people nonetheless choose to live like animals, and they are free to do so. They are not free, however, to live by the law of the jungle in the streets of our cities and towns. Anyone who tries to live by “might makes right” in a free society will likely find him or herself behind bars, literally. Even so, the fact that such people are locked up does not impinge on their freedom to make those choices – it simply prevents them from exercising that power in a way that harms the community.

To lock them up and then implant devices that control their thoughts such that they do not make such choices again – THAT impinges on their freedom to make such choices, and that’s why it’s always the “bad guys” in sci-fi who have such devices. Thought control is not right, and it is exactly at the heart of the matter of Internet regulation. Times have progressed, but the dangers George Orwell wrote about in “1984” are still around. Orwell foresaw the potential power of technology to be used to control the human spirit, and the dangers of “thoughtcrime” to a society. Access to information is a fundamental right of human persons, which should never be abrogated, least of all for financial reasons. Money is important, but not important enough to justify the price in human dignity that would have to be paid if efforts to tax Internet purchases are successful.

In fact, efforts to tax Internet purchases will never be successful. Even if laws are passed requiring companies that sell on the Internet to collect sales taxes, there is no way to actually enforce upon the Internet any tax code that is geographically based, because the Internet is inherently non-geographic and in itself incapable of regulation. It may be possible to control or regulate at either or both ends of the “end-to-end” transaction of information, but there will always be technological innovations to avoid such control or regulation, and efforts to control and regulate will inevitably push many people and companies to register off-shore and thereby deprive governments of other revenues related to business, and deprive consumers of choice of the legal protections they would enjoy in their own country.

Appendix 1:

Answers to “Criteria for Evaluation of Alternative Proposals”

Simplification
1.How does this proposal fundamentally simplify the existing system of sales tax collection (Some examples may be: common definitions, single rate per state, clarification of nexus standards, and so forth)?

This proposal removes governments’ need to simplify the existing (extremely complicated) system because it recognizes the inherent and insurmountable contradiction in attempting to control and quantify information that flows through variable channels and not through any central control center or other verifiable location (either virtual or in the “real world”). Any attempts to enforce even a radically simplified system are doomed to failure on account of the fundamental nature of the Internet, which is not controllable short of Communist-Chinese style censorship.

2.How does this proposal define, distinguish, and propose to tax information, digital goods, and services provided electronically over the Internet?

The proposal does not require differentiation between such entities because there is no way to verify or track the existence of online transactions (especially when the entity is delivered electronically) without a combination of a massive invasion of privacy rights and complete censorship by the government.

3.How does this proposal protect against onerous and/or multiple audits?

The audit process will not apply to these types of transactions since tax collection will not be required.

Taxation
4.Does this proposal impose any taxes on Internet access or new taxes on Internet sales?

No.

5.Does this proposal leave the net tax burden on consumers unchanged? (Does it impose an obligation to pay taxes where such an obligation does not exist today? Does it reduce or increase state and local telecommunication taxes? Does it reduce or increase taxes, licensing fees, or other charges on services designed or used for access to or use of the Internet?)

In jurisdictions that currently levy sales taxes, the proposal reduces the tax burden on the consumer in the short run, but leaves it up to the individual tax jurisdictions to develop long-term plans to structure their revenue streams according to local needs and resources. Many jurisdictions do not currently levy sales taxes, and under this proposal in these jurisdictions the tax burden on the consumer will remain the same.

6.Does the proposal impose any tax, licensing or reporting requirement, collection obligation or other obligation or fee on parties other than those with a physical presence in a particular state or political subdivision?

No.

7.What features of the proposal will impact the revenue base of federal, state, and local governments?

The revenue base of the U.S. federal government will not be affected, since the federal jurisdiction levies no sales or use taxes. State and local governments which do not levy sales taxes will find no change in revenue, but jurisdictions that levy sales taxes will experience a drop in revenue (proportional to the tax rate they levy) unless they develop a plan to secure revenue from other, enforceable, sources.

The sooner these jurisdictions review the resources and needs of their constituency, the sooner they can work out a plan that provides the services they need. Each jurisdiction is likely to work out a slightly different plan, since the varying geography, politics, and culture of the area influence even the current revenue structures (which in fact is why some jurisdictions impose sales taxes and some do not).

Burden on Sellers
8.Does this proposal remove the financial, logistical, and administrative compliance burdens of sales and use tax collections from sellers? Does the proposal include any special provisions with respect to small, medium‑sized, or start‑up businesses?

This proposal removes the compliance burdens from businesses of all sizes.

Discrimination
9.Does the proposal treat purchasers of like products or services in as like a manner as possible through the implementation of a policy or system that does not discriminate on the basis of how people buy?

The proposal does not discriminate between purchasers on any basis. If they have money, they can buy something using the Internet.

10.Does the proposal discriminate against out‑of‑state or remote vendors or among different categories of such vendors?

The proposal does not discriminate between vendors on any basis. If they find a customer who wants to purchase their (otherwise legal) product, they can sell it over the Internet.

International
11.How does this proposal affect U.S. global competitiveness and the ability of U.S. businesses to compete in a global marketplace?

This proposal will enable the U.S. to maintain its status in the global economic marketplace as that marketplace evolves, because it removes the tremendous incentives to corporations and individuals to situate their businesses off-shore to avoid regulation and compliance costs. This will allow U.S. businesses to compete on a level playing field against businesses based in other countries, and therefore to continue to provide U.S. consumers with high levels of service and enforceable protection laws.

12.Can this proposal be scaled to the international level?

This proposal can be implemented in any jurisdiction in any country around the world, because it is based on local reactions to local needs.

13.How does this proposal conform to international tax systems, including those that are based on source rather than destination? Is this proposal harmonized with the tax systems of America’s trading partners?

This proposal can be harmonized with any tax system that is enforceable in a digital economy. Any jurisdiction that neglects to change its revenue structure will be forced to do so by the outside influences of market forces and other jurisdictions.

Technology
14.Is the proposal technologically feasible utilizing widely available software to enable tax collection? If so, what are the initial costs and the costs for required updates, and who is to bear those costs?

This proposal poses no difficulties for software utilization because tax collection is not required.

Privacy
15.Does the proposal protect the privacy of purchasers?

This proposal protects the privacy of consumers by removing the necessity of identifying purchasers for tax collection purposes.

Sovereignty/Local Government Autonomy
16.Does this proposal respect the sovereignty of states and Native Americans?

This proposal respects the sovereignty of states, Native Americans, counties, municipalities, and all other divisions of government and interested parties.

17.How does this proposal treat local governments’ autonomy and their ability to raise a greater or lesser amount of revenues depending on the needs and desires of their citizens?

This proposal retains to local governments their right and ability to raise a self-determined amount of revenue depending upon the needs and desires of their citizens.

Constitutional
18.Is the proposal constitutional?

Yes. Under the U.S. Constitutional system, the federal government has the responsibility to regulate states’ and local governments’ attempts to impose discriminatory, excessive, or unfair tax schemes which would harm the nation’s business interests on the global scale.

Any attempt to tax Internet purchases will deprive the U.S. of critically important leverage in the international marketplace because purchasers would be dissuaded from purchasing American products from American companies, and sellers would be forced to move their operations out of the country in order to remain competitive, removing a large amount of revenue from the federal (and certain states’) income tax pool.

1274 Mill Road Lehighton PA 18235

Phone: 202 302 0258 Fax: 520 752 2780

Email: NetTaxNo@aol.com

