December 12, 2004

Andy Liddell

6006 E. Wildcat

Cave Creek, AZ 85331

480 595 2405

Cell – 602 290 9899

Dear president Bush:
Congratulations on your re-election!

I’m writing today to give my argument for a national sales tax (in lieu of our current convoluted income tax). It seems to me that a sales tax would be a salvation for our country. Here are some of my reasons:

1. It would dramatically increase the savings of Americans since you would not pay taxes unless you spent your $. I understand that our savings rate is extremely low and is not healthy for us in the long run. I think your argument to this will be that we need consumers to spend as much as possible to get the economy going. I think that is a very short sighted view. It seems like our system encourages short term gratification, which, in the long run usually is detrimental.

2. People would be encouraged to work harder. Currently, with the graduated tax system, ambition is stifled. If you know that your compensation will be commensurate with your effort, most people will work their tails off. It seems it is a method of income redistribution which to me is very socialistic; not in keeping with our capitalistic system.
3. All of the people that are not paying taxes currently would be brought into the system with little or no policing effort (IRS). This would include all people working for cash that don’t report, and all the illegal traffic such as druggies or anyone involved in illegal trade. Most states have a sales tax and I’m confident cash registers could be made to calculate both the state and federal taxes.

4. Almost all of the CPAs and Attorneys would have to get other jobs. Hopefully they could end up actually producing something of value. Think of the added workforce! Unfortunately, this also is the reason I think you would have great difficulty initiating a national sales tax, as their lobbies would probably prevent it. Even if there were no lobbies, I understand that most congressmen are attorneys and I doubt they would approve.

5. The IRS could be eliminated saving millions of dollars and putting even more people into jobs that actually produce something; which of course would make our country even more productive.

I’ve saved all my life and have accumulated some equity. I realize that a change like this would penalize me to some degree as I’m ready to start spending as compared to a young person who will be saving for some time before they get into my position. I would gladly make that sacrifice to see a more fair and stimulative tax situation for this country. These I think would go a long way in helping our country maintain our economic health and international competitiveness.
 I believe a problem with the flat tax is that there would still be need for the IRS and many rules and regulations that are already required in the current tax code such as determining expenses, depreciation and so forth. There would also be the tendency to allow breaks for certain people or groups. This would not only complicate things, it would give congress the ability to manipulate people by changing the rules to get any desired effect. It doesn’t seem right or productive to me that people’s main consideration in every decision they make in their lives is the tax consequence.

The problem I see with a VAT tax (as I understand it) is that a product is taxed every time it changes hands. If this were true, it seems that a product that required processing could conceivably end up being taxed several times before it ended up in the consumer’s hands.

While I’m at it, I have one more thought that I think would help our country. I’m very disappointed with the way our current political system encourages pork, and am very tired of people making a career out of politics, as I think that the longer they are in Washington, the more they lose touch both with their constituency and reality. I think that if we allowed elected officials to have longer terms so that they have time to learn the system and can actually get something done, but then limit all elected officials to ONE TERM. As soon as someone gets elected, it seems that their whole goal is re-election. Usually that entails promising all kinds of short term gratification for their constituency. If, after election, they only had to worry about doing what is best for this country, I think they may make some hard decisions such as tightening our belt now to insure a solvent economy for our kids. Short term gratification has long term consequences. Also, if they new that their time in service was limited, they may be a little less concerned with adding to, and perpetuating their own perks, which I think is an abomination.
I doubt this gets all the way to you, but if it does, thanks for your consideration.

Sincerely, Andy Liddell

