[image: image1.png]MUNICIPAL BUILDING e 255 MAIN STREET ¢ WHITE PLAINS, NEW YORK 10601

JOSEPH M. DELFINO : (914) 422-1411
MAYOR FAX: (914) 422-1395

[image: image2.png]“THE BIRTHPLACE OF THE STATE OF NEW YORK”
http://www.mayorPO@ci.whiteplains.ny.us

August 31, 1999

Ms. Heather Rosenker, Executive Director

Advisory Commission non Electronic Commerce

3401 North Fairfax Drive

Arlington, Va. 22201-4498

RE: Comments on Internet Taxation and Electronic Commerce

Dear Ms. Rosenker:

As the Chief Executive of the City of White Plains, New York, I am writing to express the position of my Administration and thank you for the opportunity to express my views concerning the complex issue of Internet taxation and electronic commerce.

White Plains, a City of 50,000, located approximately 15 miles north of New York City, is the commercial, retail, and legal center of Westchester County. Over the years it has provided quality municipal services at minimal levels of taxation to both our residents and the nearly 150,000 daily visitors to our City who come to White Plains to work and shop. These visitors are attracted to our City because we strive to provide quality municipal services well beyond what is required for our resident population, principally in the areas of public safety, convenient parking, and a well maintained infrastructure.

We believe that we have achieved an equitable distribution of cost sharing by relying on property and sales taxes to fund services which benefit both our residents and visitors. We also recognize, however, that the economic landscape is changing, particularly in the area of electronic commerce. Also, like other state and local governments, we understand the current limits placed on our ability to collect sales taxes on remote sales - currently mainly via mail-order sales, but increasingly through Internet sales - unless the seller has established a nexus within the jurisdiction. We believe, however, that these limits must be modified to provide a level playing field for electronic and traditional retailers.

In reviewing the extremely complex issues regarding Internet taxation and electronic commerce, we ask the Commission to consider in particular the implications for local governments such as White Plains. As mentioned previously, White Plains has an extensive retail sector; any reduction in retail activity becomes a double edged sword - first in the loss of sales tax revenue and second in the eventual loss of property tax revenues as in-city retailers continue to sustain losses to on-line retailers. We believe this trend could lead to a negative impact on the downtowns of towns, villages and cities across the country, and a concomitant increase in property taxes for all commercial and residential property owners.

We neither expect nor want to halt advances in technology and have actively sought to extend the benefits of the Internet throughout our community. But we ask the Commissioners to insure that their recommendations take into account the need to achieve fair and equitable tax policies that do not adversely affect the fiscal health of our local governments or jeopardize their ability to continue to provide required services. In that regard we recommend that:

1) Consideration be given to redefining nexus to account for advances in technology, for example, because direct marketing now entails the extensive use of mail, telephone ane electronic communication, it constitutes a ubiquitous presence which should meet the test for a nexus within any jurisdiction within which it operates.

2) As advocated by the National Governors Association (NGA), the Commission must continue to protect state (and by extension local) taxation authority.

3) As also advocated by the NGA, the Commission should develop approaches to achieving a fair, equitable, and simplified tax system that would provide a single means of reporting sales made in all states, uniform rules and schedules for remittances to states {and sic, to local governments}, and uniform definitions of goods and services.
Thank you again for this opportunity.

Sincerely

[image: image3.png]

Joseph M. Delfino, Mayor

jdelfino@ci.white-plains.ny.us

JM:amm
