-----Original Message-----

From: William McDavid [mailto:bil@win-dynamo.com]

Sent: Friday, March 18, 2005 10:22 PM

To: comments@taxreformpanel.gov

Subject: PLEASE ENDORSE THE FAIR TAX (HR 25, S 25)

Please READ and include in your file the attached!

Please Endorse The FAIRTAX (HR 25, S 25)!

PAGE 1

How well does the FairTax meet the President's charge to his tax reform

panel to protect the current system's bias toward home ownership and

charitable giving? In spades.

Homeownership booms under the FairTax.

The Realtor mantra is "Save the home interest deduction!" and we don't

blame them. But this is a paltry advantage to homebuyers compared to

the FairTax. First, to get the home interest deduction, one must

itemize. Only 30 percent of taxpayers do. Should you itemize, then

you pay the interest on your home loan with pre-income-tax, but

post-payroll-tax, dollars. Paying interest is not tax free under

the current system! And your savings for a down payment are taxed,

extending the time it takes to assemble the money. And the interest

rate hides the corporate taxes, compliance costs, and Social Security

matching paid by the bank.

Under the FairTax, homeowners pay their entire house payment, not just

interest, with entirely "pre-tax" dollars, whether or not they itemize.

This is simple. They get their entire paycheck, free from federal

withholding. All earnings are "pre-tax" earnings! And there are no

longer any forms or filings for any individual taxpayer, so itemization

as a concept is relegated to historical dust bins. Saving for a down

payment is faster, as there is no tax on savings or investment. And

PAGE 2

the interest costs no longer hide banking income and payroll tax costs.

FairTax.org's site has extensive literature on these details, along

With an automatic calculator, common to Realtors, by which one may

Calculate how much more house you can afford under the FairTax.

FairTax booms homeownership white paper:

http://www.fairtax.org/pdfs/The%20FairTax%20booms%20home%20ownership.pdf
Charitable giving booms under the FairTax. Many independent studies

confirm that there is absolutely no correlation between the tax code and

charitable giving. None. Zero. Zip. Again, FairTax.org has two white

papers specific to this topic, one on charitable giving in general, and

one on giving to religious institutions. First, most donors,

Particularly small donors, do not itemize. Large donors' behavior is

influenced by the cause, then the gift is tailored to minimize the tax.

No tax code correlation on either side. The sole correlation found by

studies is the health of the economy. While Americans are always

generous, a healthy economy with full paychecks enhances that behavior.

And most economists reviewing the FairTax agree that the economy will

expand appreciably with its application -- at rates estimated from 9 to

14 percent hikes in GDP.

This will turbocharge charitable giving. Religious institutions

Benefit from all of the above, and from the repeal of the prohibition of

politically oriented speech. The FairTax returns free speech, in full

flower, to those who guide their flocks.

PAGE 3

FairTax and charitable giving:

http://www.fairtax.org/pdfs/charitable%20giving.pdf
New! FairTax and religious giving:

http://www.fairtax.org/pdfs/Religious%20Donations.pdf
The FairTax organization is closely following the President's Tax Reform

Panel's hearings, but not because we expect a blanket endorsement. The

panel's signal benefit is in letting the American public know there is

hope. Something can be done about it. Their first public hearing

outside of Washington -- in Tampa, Florida -- was dominated by small

businessmen stating emphatically, "Just tell us the rules, don't change

them, and leave us alone!" Former Way & Means Chairman Sam Gibbons,

retired to Tampa, was equally emphatic in his demand for complete

replacement with a consumption tax. Inside Washington hearings were

dominated by calls for replacement, modified by statements that "there

is no political will" to take such a step. Well, with the next hearing

in New Orleans, and then San Francisco, the drumbeat from the people

will simply continue the demand for the uprooting of our current tax

code travesty, and its replacement with a simple, single-rate,

transparent, revenue-neutral, consumption tax system -- The FairTax.

As to cutting (or increasing) spending, a former, very influential,

member of the House Ways & Means committee once said, when discussing

the revenue-neutral rate of the FairTax, "If the American public sees

the true rate of current federal taxation [at the bottom of a sales tax

receipt], there will be a revolution!" Yes, exactly!!!!
