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

From: Bob McKissick [mailto:bobmckissick322@hotmail.com]

Sent: Sunday, March 13, 2005 1:04 AM

To: comments

Subject:

Response to request for comments by the Federal Tax Reform Panel on Feb.

16, 2005

Bob McKissick

4821 Kuperanof

Anchorage, AK 99507

3/12/2005

Individual Submission to Federal TAx Reform Panel

1. Headaches, etc. American workers have to increase their demands for

salary increases in order to pay their taxes. In most families, one spouse

works to pay the family expenses while the other works to pay the taxes

thrust on them. American jobs are sent overseas by companies looking for

less expensive labor. The cost of preparing tax forms are expensive or at

least time consuming. Business decisions are made based on tax consequences

instead of market place demand. Small companies can be bankrupt by diverting

their energy that should go into business into energy defending itself

against the IRS.

2. Unfair aspects, etc. All pre-retail sales taxes are included in each

successive step of the manufacturing and all other business processes.

These taxes, income, flat, value added, etc., are totaled with all the other

costs of producing the product. Profit is derived as a percent of the total

cost. As the taxes are passed down the various steps their cumulative

effect is multiplied. While increasing prices and costs they reduce the

workers and companies incomes. The taxes are costs that add no value but

increase prices paid at the retail level and every where in between. The

economic power of companies and workers are taken from them and forcefully

turned over to politicians. The IRS is given power to frighten the

citizenry and to remove the tax exemption of churches who may transgress the

government's rules. This is Congress infringing on the free exercise of

religion, freedom speech and liberty itself!

Those who own the means of production will pass all their costs, including

their taxes, on to the ultimate consumer of their products, the general

public. The "Little Guy" ends up paying all of the taxes hidden in the

products he buys.

3. Specific examples etc. Rental properties are bought and sold based on

what kind of depreciation they will bring and how much tax advantage they

have. Hiring done on the basis of government assistance.

4. Goals for the Panel.. Does the tax system encourage business

activities, encourage the people to save, does it interfere with the

operation of compounding of interest, is it a burden on the public, etc.?

Consider the National Retail Sales Tax. The Retail Sales Tax is visible up

front and takes no time to pay. A Sales Tax on stock and bond sales would

bring in billions each day and encourage stock market activity.

Don't just search. Find. Check out the new MSN Search!

http://search.msn.click-url.com/go/onm00200636ave/direct/01/
