November 10, 1999

Advisory Commission on Electronic Commerce

3401 North Fairfax Drive

Arlington, VA  22201-4498

To Whom It May Concern:


For years, local retailers have suffered from unfair competition in the form of mail-order companies who had no mandate to collect and remit owed local sales and use taxes, while at the same time municipalities lost tax revenue.  Now, an additional source of unfair competition in the form of Internet sales is growing everyday.  Local businesses do not want to gain any advantage over mail order and Internet sellers, they simply want a level playing field.  Likewise, local governments have no interest in impeding the growth of the Internet.  They only want to preserve an already eroding tax base.


The City of Gadsden derives over 40 percent of its general fund-operating budget from sales and use taxes.  Lost revenue from the exemption of Internet and mail order transactions from taxation will ultimately result in decreased city services and a correspondingly lower quality of life for city residents.  The alternative will be to increase taxes.  This is obviously an alternative that local governments would rather avoid.


On behalf of the City of Gadsden and its local merchants, I urge the Commission to level the playing field and recommend to Congress that it change existing Federal law to provide authority for states to require mail-order and electronic vendors, regardless of their location, to collect and remit owed state and local sales and use taxes.  Thank you for your diligent efforts in dealing with this difficult issue.

Sincerely,

Steve Means

Mayor

