Individual Comments

From

Charles M Falsetto

Of

St Louis, Missouri

To the

President’s Advisory Panel

On

Federal Tax Reform

Charles M Falsetto

 St. Louis, Missouri

February 23, 2005

Dear Sir/Madam:

I am pleased to submit the following individual comments to the President’s Advisory Panel on Federal Tax Reform. I can be reached by telephone at 314-894-6036 or postal address 3516 Lakeview Heights Dr, St Louis, Mo 63129-2985.

· As an individual taxpayer for over 30 years, I am always perplexed at the continuing complexity of the system. It seems to me every time a change is made to simplify to the tax code, the time I spend completing my return every year increases instead of decreasing.

· I dread the tax season every year because of the enormous effort on my part to not only fill out the tax forms but to have the required backup data assembled and available for potential audits. I always worry that I forgotten something that would get me a larger return and that is usually the case.

· The continual changes in the tax code have made it easier for people to stretch the truth while completing tax returns. The loss of revenue by tax cheats it seems to me a very big incentive to take reporting out of their hands and place it into vendors of goods and services who already must collect revenues for state and local governments. This would largely reduce the number of people that could potentially avoid paying any taxes at all.

· We need to take special interests out of the tax code and make it simple. A one or two page tax return at the most that should not take more than an hour to assemble and complete a tax return. Currently there are over 40,000 lobbyists in Washington vying for various special interest provisions in the tax code.

· Implementing a type of national sales tax would by its taxing method include people who avoid paying any taxes at all. I believe that people who make money on criminal activities do not file an annual tax report on their illegal activities. The government again is not collecting fair tax revenue from these individuals.

· The ability to manipulate the current system to reduce one’s tax liability is not fair to other individuals that simply do not have the deductions or the means to obtain such deductions. As an example an associate of mine a few year back made in excess of $125,000 and his final tax rate was 3% and mine for the similar amount of earnings was 17%. That does not seem to me to be a fair system.

· Personally, I give to charitable causes because I believe in them and I want to help my fellow man, not because the government gives me a tax credit. I would continue to give to charitable organizations without this tax credit because it is the right thing to do and it makes me feel good.

· I have bought several homes over the years because they were good investments and they were owned by me, not a landlord. The tax incentives are welcome but again not my sole reason for buying property.

· A national sales tax would tax the rich fairly due to the fact they make more money as well as spend what they have on extravagant goods and services.

· A national sales tax would make our produced goods more competitive around the world by eliminating federal payroll taxes thus making our goods cheaper to produce.

· A fair national sales tax that is assessed on goods purchased brings more people into the system that it seems to me avoid paying any tax at all. Certainly people below the poverty level should be excluded from paying the full tax burden and that could be accomplished by quarterly return or refunds.

· We need to eliminate federal payroll taxes altogether and implement a fair national sales tax on goods. I think all Americans should have a stake in the tax system because we all benefit from those funds. The poor generally benefit more due the many social programs available to them at no cost.

In closing, it seems to me that as a country we all have a stake in its success in providing security and a place to work in a free democratic and capitalist society, so should we all pay our Fair Tax. Thank you very much for the opportunity to express my concerns and I pray that this panel makes tax reform truly fair and inclusive of all our people. Please make a difference.

Sincerely,

Charles M Falsetto

