4/12/2005
Clint Armstrong
Page 1 of 3

--

Joshua 24:15 ...choose this day whom you will serve,

... But as for me and my house, we will serve the LORD.

Clint Armstrong
Submitted: Sunday, March 12, 2005

6378 Woodlea Dr.
Kalamazoo, MI 49048
(269)-276-0496
Preferred method of contact:

asforme@gmail.com
Submission from an Individual
In response to the request for comments regarding the current federal tax system by the President's Advisory Panel on Federal Tax Reform I would like to give the following opinions and suggestions.
When the tax system is so complex that most Americans must hire professionals to translate the law into simple English, it is time for a change. The entire system is absurd if one stops and really thinks about it. Because it is nearly impossible to understand the tax system enough to simply deduct what is required, Americans are forced to give up more than necessary and then wait for the government to return their money. What if a business worked this way, billed customers more than they actually owed because the system was too complex to understand, and then gave the customers back the extra money they paid once a year. A business like that would go bankrupt.
It is noble that the government would want to encourage giving to charity and give tax breaks to people in situations that might warrant it, but is it the governments place to encourage behavior that is not dictated by law? And even if it is, is the outrageous complexities caused by doing so worth it? I don’t believe it is. No one can help but notice the millions of dollars that American individuals and business gave to tsunami relief, that alone is enough evidence that the government needs to trust Americans to do the right thing without tax incentives.
Aside from the current tax system’s outrageous and unnecessary complexities is how it is utterly unfair. Millions of poorer Americans pay no taxes at all, though they use much of the countries resources, at the same time the ultra-rich can escape taxes through cooperate loopholes. And it is not the middle class who picks up the burden, though they are one of the few groups that pay substantial taxes, it is the small businesses. The not-quite-millionaires who are struggling to create competition with the corporations. The government is keeping small businesses at the bottom and allowing the ultra-rich to stay in control of the economy. Through the tax system the government is driving the cost of consumer goods up by stifling competition, and that must be stopped.

Countless Americans wait every year for their tax return, with no idea how much it will be, before they can enjoy the money they worked for. They have to wait for the government to give them back their own money. How much outrage would there be in congress if the American people wanted to withhold 20-30% of every politicians income and give them back what we thought they deserved? Not only is it unfair but it is unscrupulous. Americans have to wait to make decisions regarding their personal finances until they get back their tax return, money that should have never been taken in the first place.
Tax reform in America must be fair and simple. Simple enough that it can be easily calculated before it is paid, and fair enough that any American who uses this countries recourses, pays for the government that protects this countries resources. I believe the best way to do this would be through a federal sales tax, with reimbursements for taxes paid up to the poverty line. Because of the reimbursements no American would pay taxes on the necessities of life, basic food and shelter, but all Americans who purchases anything beyond that would be subject to taxation. Another method to allow Americans to not pay for basic expenses would be to not impose the taxes on rent, reality or food products, but this would lead to more unfairness. This would allow a billionaire to pay no taxes on his million dollar penthouse and his caviar. The only way to ensure fairness is to reimburse every American for taxes paid up to the poverty line. There would be no need for government to asses families and determine if they meet criteria to not pay taxes, if they purchase more than they necessities, they pay taxes on them. And this would require every American to pay taxes. There would be no loopholes for the ultra-rich. When they buy their yachts, they pay taxes. Place the tax burden on everyone who uses American resources. A reform like this would allow America to thrive economically, and drastically reduce deportation of jobs. It would make America the most business friendly country in the world, and every American would truly be treated as if they were created equal.
