Hi I just wanted to give you my feelings on our current tax system. I will address each item that you wanted in the same order as they were asked.

1. Headaches, unnecessary complexity, and burdens that taxpayers - both individuals and businesses - face because of the existing system.

I worked in several different capacities last year. I had these forms to file 1099-misc, W2, 1099-Div, 1099-Int, 1099-B, and 1098. All these forms were added up and put into forms 1040, Schedule A, Schedule C and Schedule D. All of which took me well over 1 week to complete. Not to mention the record keeping through out the year. And after all that I have no idea if I paid to much money or not enough. As far as I know the IRS could knock on my door and slap me with fines and seize my assets. During the last tax season I earned $8,163. I did not pay $8,163 that was all I earned. Seems like a very poor way to collect taxes to me.

When I think back to our founding fathers and how much taxes they were paying at the time of the Stamp Act, Sugar Act, or the Townsend Act. Which caused the Boston Tea party and ultimately a revolution, I think how long before something like that happens again. I am not a revolutionary but in our current climate of the U.S. government constantly looking at me as a revenue stream and asking themselves how they can fleece me out of more of my assets. I think I could be if a movement ever took place in this country to do something about our government.
Slavery is defined the state of one bound in servitude as the property of a slaveholder or household. This sounds awfully like citizenship our country. Our government has just figured out that it can get more money from us by not forcing us to work on a plantation. Thank you, boss.
2. Aspects of the tax system that are unfair.

It seems to me that any tax system that taxes people at different rates is inherently unfair. No matter if you are rich and “won life’s lottery”, what a joke. It is also seems unfair when your tax system gives tax breaks for personal choices forcing me to pay for other peoples children, with the earned income credit. The correct name would be the unearned income giveaway. Any tax system that rewards people with other people’s money is just wrong. It also seems unfair that our tax code can change at the whim of a politician who wants to buy votes with my money.
The Death tax is another huge problem. It is plain and simple double taxation. It destroys small companies and forces families to sell property that has been in their family for over 100 years in the case of my granddad’s death. What part of our constitution says that it is OK for the Imperial Federal Government to mandate the sale of property by the IRS? I do not believe it is in there. I think George Washington would just assume be a British subject when he realized that ½ of Mt Vernon would go to the government not his heirs upon his death.

Also the whole Social Security system is a scheme which I am forced to give money to. I will not see any of that money. If it was an insurance policy it would be one thing but it is not. There is no guarantee of anything except that when I reach 65 it will no longer be solvent. The current plan put forth by the president does not do anything to address solvency. Sure I might get to invest 5% of the 12% of my income that they take. But in the grand scheme of things what is that going to do but confuse future attempts at solvency. The system needs to be changed so that any one that has not contributed to social security can not do so in the future they must invest their contribution. Also any person who wants to withdraw from the system can and must invest all their future money themselves. Sorry they lose all contributions to date. Then increase the retirement age for people under 60 and cut their benefits.

3. Specific examples of how the tax code distorts important business or personal decisions.

There are several times when I owned a business that I decided to buy things just to lower my income. This was not always the best thing for my business. The tax code also encouraged me to not pay off my home which is not good. When you consider the national savings level is less that 1%. It also gave my ex wife an excuse to want a kid, that way we could get the earned income tax credit. Which if happened would leave another single parent home because the decision was not based on what was best for our family.
4. Goals that the Panel should try to achieve as it evaluates the existing tax system and recommends options for reform.

They should scrap the entire system. It is possibly the worst system on earth. The compliance cost hurt business and creates a huge government bureaucracy. The inequities give foreign companies an edge. It angers our citizens. That is not one thing about our current system that is correct.

My suggestion is a National Sales tax. It would help products made in America by lowering compliance cost and tax products that are not made here. Why shouldn’t Chinese goods have to pay American taxes if they are sold in the U.S.? We do not charge them import tax yet we charge our companies taxes on their profits. Why are they exempt? It would make it easier for me to comply. It would make it harder for politicians to play games with the tax code in order help certain groups to the detriment of others.

Thanks for reading this please do something to correct it.\

Lee Turner

4145 Shade Tree Loop Apt 48

Orlando, FL 32810

