August 30, 1999

Ms. Heather Rosenker

Executive Director

Advisory Commission on Electronic Commerce

3401 North Fairfax Drive

Arlington, VA 22201-4498

Dear Ms. Rosenker:

The City of La Quinta is concerned about the impact of decisions exempting Internet sales from taxation. La Quinta, like most cities in California, is critically dependent upon sales tax to provide local services. The sales tax is one of the last unrestricted revenues available to local government. The City of La Quinta’s budget projects that the sales tax will comprise a third of the City’s General Fund tax revenue for Fiscal Year 1999-2000.

Internet sales continue to accelerate at a rate exceeding projections. Exempting these sales from taxation is unfair to local businesses, economically disadvantaged citizens that don’t have internet access, and local governments dependent upon sales tax for revenue.

Tax reform will undoubtedly be a key issue in the coming years as electronic commerce evolves. Tax reform must be equitable, however, and mindful of the impact on local government. Exemptions should not be made at the State and Federal level that further deplete local resources and impair our ability to respond to safety, transportation and quality of life issues.

Sincerely,

Thomas P. Genovese

City Manager

