Individual Submittal
Chad Green

I think that the Fair Tax idea (detailed in a book by John Linder and Neal Boortz) should be strongly considered. From my understanding, it successfully meets all 3 of the "hurdles" mentioned on the taxreformpanel.gov homepage. Just as importantly, the numbers state that it would supply the Federal government with all of the funds it needs to operate, which should be the main goal of a tax to begin with.

If implemented, the Fair Tax would simplify the Federal Tax laws. Instead of having to keep receipts and decide how many reductions that I qualify for, it would be much less complicated. I would simply pay the tax as I purchase goods and services.

The second requirement set forth on your homepage is to share the burdens and benefits of the Federal tax structure in an appropriately progressive manner while recognizing the importance of homeownership and charity in American society. Although I don’t particularly believe in a progressive tax plan because it punishes people for succeeding and rewards failure, the Fair Tax is the ultimate progressive tax plan. By definition, wealthy Americans make more money than middle class or lower class America, and thus, spend a greater amount. By spending a greater amount, they are going to pay more taxes since the Fair Tax is a consumption tax. However, the Fair Tax doesn’t stop it progressiveness by simply being a consumption tax, the Fair Tax also dictates that all Americans will be given a “prebate” at the beginning of every month. This “prebate” is equal to the amount of taxes that will be paid on “necessities” for the month. In other words, lower income America is totally relieved of its tax burden. I don’t know how the Fair Tax encourages charitable donations or homeownership, since there is no tax to get a deduction from. However, I believe that charitable donations are untaxed. Perhaps, the “prebate” could be raised for those Americans who own a home and/or donate to charity.
Finally, the last requirement is basically to encourage economic growth in America. Although, I do not necessarily believe that a main goal of a tax system should be economic growth, as mentioned before, it should be to fund the federal government’s needs. Nonetheless, since business-to-business expenses are nontaxable under the Fair Tax, corporations would gain a tax benefit compared to the situation now.

Another benefit gained by the Fair Tax plan is having more people contributing to the operation of our Federal government. The first group that is added to the contribution list is foreign tourists and visitors. Under the Fair Tax, foreign tourists’ purchases are taxed just like purchases made by Americans. American “cheaters” are also forced to start contributing to the Federal government. Under the current system, most “cash jobs” go untaxed. There are many self-employed Americans who work for cash, and thus, don’t pay the Federal Income tax. Under the Fair Tax, these people would pay their taxes when they purchase goods and services with their “cash job” income. A final group would be those involved in illegal activities (like drug trafficking). I am not saying that the Fair Tax encourages this activity, because it doesn’t. But under the current system, any income made in activities like this are not reported to the government, and thus, are not subject to the income tax. However, similar to the “cash job” situation, these people would have to pay taxes when they purchase goods with this income.

In conclusion, I believe that the Fair Tax meets your three objectives. It is fair to all Americans. Our current tax system is littered with loopholes brought on by political favors and “vote buying”. While the Fair Tax is not perfect, it is a huge step in the right direction. Making minor changes to the current tax system won’t solve the problem. It’s going to take a bold step by our government. I am hopeful that the Tax Reform Panel will take that first step.
