EXECUTIVE SUMMARY
The City of Los Angeles supports the concept of competition in the provision of all services provided by the telecommunications industry, whether voice, data or video transmission. But the increase in online commerce could have unintended negative consequences on state and local government revenues and consumers. With a population and market size in excess of 3.7 million, the primary impact of e-commerce on the City of Los Angeles is the loss of vital city revenue used to fund services such as fire, police, sanitation, library, parks and transportation. In addition, the rise of online commerce has revealed the need for sufficient consumer protection standards.
The following are suggestions we strongly recommend the Advisory Commission on Electronic Commerce explore. We will continue to provide the Commission with further comments, as we develop a comprehensive policy position on these issues.

· Approaches and mechanisms that prevent the erosion of local and state sales tax revenues.

· Approaches and mechanisms that would prevent online merchants from using the internet to avoid paying sales tax.

· Establish a consumer complaint system, geared toward online transactions.

