President’s Advisory Panel on Federal Tax Reform – Request for Comments #1

Kenneth G. Doerbecker

kdoerbecker@psipc.com

Wexford, PA

724 935-0300 x702

Cover Sheet

Kenneth G. Doerbecker

239 Ridgeview Drive

Wexford, PA

Phone: 724 935-0300 x702

e-mail:kdoerbecker@psipc.com

55 Year old Caucasian male

Father of 3 adult children

Husband of my first wife of 34 years

Private citizen

Homeowner

Small business owner

Republican County Committeeman

Viet Nam Era Veteran (Army – Spec5)

Date of Submission: March 4, 2005

Dear Chairman Mack;

First let me thank you for your many contributions to youth sports. All of my children have benefited from your selfless volunteering efforts and it has made them better and more successful human beings. Unfortunately, that will be the last positive thing I have to say in this comment.

A brief word about my youngest child. Suzy is normally a very confident young lady. She recently graduated magna cum laude from a well known university with two degrees in 5 years. Suzy worked all 5 years while in college to help support herself. In her last college job she managed one of the local restaurants part time. She was the leader of her fraternity and a homecoming queen candidate. She was a leader of her local high school basketball team and selected as an area all-star several times. Suzy is smart, capable, motivated, positive, and above all, Suzy is not afraid.
I received a phone call from Suzy two weeks ago. Her voice was quaking and she was on the verge of tears. She had been trying to complete her first tax return as a non-dependent for several weeks. Suzy said it looked like she owed several thousand dollars but didn’t really understand what she was doing or how this could be. She had been saving for a year to buy a laptop computer to use in her job as a graphics designer and now that was all trashed – it would have to go to the IRS.
After calming her down we decide to get together and see what the problem was. You see, she was unable to find employment after graduating so she took an unpaid internship which she supplemented with a waitress job. Then she got an opportunity to work as an independent contractor for a very small design firm, who finally was able to offer her a traditional job. Well, you think she was General Motors! It took me three nights and several phone calls to get to a point where I think I have it right. Her original return was completely wrong. She didn’t understand business expenses - what’s allowable, what’s not, what the limits are, and where you put this stuff on the return or why its even anybody’s business but hers. She didn’t understand self-employment tax or why that was even an issue. The poor kid worked for nothing for half the year, as an independent for a quarter and finally the last quarter in a real job. She worked 3 jobs to make about $15k total, not enough to live on, and now had to take her meager savings, which she wanted to invest in her future, and give it all to the IRS. She put the computer on her credit card.
What’s wrong with the current tax system? Simply put:

1. It’s too complicated and expensive to comply with. The best among us can not understand how to comply. Suzy’s return took 2 competent adults 40+ hours over 5 weeks to complete. I don’t have a chance of doing my own, even my CPA isn’t sure he gets it all right and it costs me over $2,500 each year in preparation fees to account for a small business, and investment property, and myself. I gross about $75k.

2. It’s too easy to avoid. After all, what’s income? Barter, trade, do favors, take cash. One man’s business expense is another man’s non-deductible is another man’s unreported income. Average law abiding citizens feel it’s OK to avoid taxes (cheat) because the rates are ridiculous and the rationale incomprehensible. Give me the name of one drug dealer, prostitute, or Mafia king-pin that pays income tax. Doesn’t that make me feel special? Suzy could have easily not completed the Self employment tax form and then had enough money to buy that computer. There was nothing in the forms to guide her there. She chose to do the right thing (do you think?).
3. It absolutely kills the little guy - see the Suzy example. Despite the graduated tax rate, it’s regressive – don’t kid yourself.

4. It hides the incredible cost of government through withholding. People just don’t realize how much they pay. If they had to write a check each month to the IRS, there would be riots in the streets! Spending (wasting?) is out of control and the average American doesn’t even know it.

We desperately need a system that meets these goals:
1. Simple to administer and comply with. This will preclude using income as a tax base, because determining income is a huge, inaccurate, unwieldy task that encourages fraud. The cost of collection (financial, time, and emotional) to both the government and the citizenry needs to be dramatically reduced.
2. Progressive – no one should be taxed on what they need to basically survive.

3. After subsistence is achieved, we should all pay our fair, equal, share – no special deals for the rich, the poor, or the middle – everyone equal.

4. No business should be taxed – it just complicates and hides the real issues. In the end all business taxes are, by economic necessity, passed on to the consumer in the price of the products and services they buy.
5. Congress should not be able to use the tax code to manipulate or socially engineer the citizenry. Tax rates and legislator’s salaries/perks/retirement should be approved by referendum of the popular vote.
6. The citizenry should be painfully aware of the true total cost of government. Tax payments should be made by individuals to the government or its agent on a transaction by transaction basis. There should be a single tax, such as a final consumer based consumption tax, not a portfolio of taxes that can be used to hide the true cost of government and confuse the citizenry.
7. Does not cause individuals to make stupid financial decisions just because of the tax consequences.

Thank you for the opportunity to voice my opinions. This is probably the single most critical issue to the economic and social future of our great country.
Respectfully submitted,

Ken Doerbecker

