 Richard E. Hirschi, Pg. 1 of 1

COVER PAGE

SPECIAL REMARKS: I am submitting this comment for a second time. I submitted it the first time on March 26, 2005. To date (April 26, 2005) it has not appeared among the comments listed on the tax panel’s web site, nor have I received any acknowledgement. Since a full month has now passed, I can only assume that my first submission was somehow lost.

Message for the Federal Tax Reform Advisory Panel

Submitter Category:

Individual

Date:

March 26, 2005

Contact Information:

Richard E. Hirschi

3007 Fir Oaks Dr SW

Albany, OR 97321-3553

Tel: 1-541-926-3865

To the members of the Federal Tax Reform Advisory Panel:

 I wish to express my enthusiastic support for the FairTax bill (H.R. 25, S. 25). The word “enthusiastic” is actually quite inadequate for expressing my degree of support. In fact, I’m thinking of adopting the motto “Give me the FairTax, or just shoot me”.

 The FairTax organization (www.fairtax.org, 1-800-FAIRTAX) does a great job of explaining the FairTax and all its marvelous virtues, so I will try to limit most of my comments to those of a more general and philosophical nature. However, I wish to point out one crucial element in the proper understanding of the FairTax. The tax-exclusive prices of goods and services are expected to decline by more than 20 percent under the FairTax due to the elimination of hidden taxes and compliance costs. It is essential that this factor be considered in any analysis of its progressivity. There is a widespread and false accusation that the FairTax is regressive. Those who take the time to carefully study it will find that it is actually quite progressive. Lower-income taxpayers fare especially well under the FairTax plan – far better than under the current system.

 If I had to restrict my comments to a single paragraph, I would say this: The income tax is an abomination that should never have been instituted. No one, and particularly not the government, should have the power to know a person’s income. Forcing citizens to reveal income is not much different than forcing innocent citizens to submit to strip-searches. In either case, the hapless recipients of such treatments are thoroughly humiliated and given to understand that their freedom and privacy are of no consequence in comparison to the interests of the state. I believe that the founding fathers would greatly disapprove of what we have done to this nation by adopting the income tax.

 The FairTax organization has spent over 22 million dollars in researching and developing their plan, and there are over 50 cosponsors in the House and Senate. The FairTax offers an off-the-shelf, nearly perfect prescription for healing our sick tax system.

 FairTax proponents believe that when people fully understand the FairTax, they almost universally embrace it. I hope the tax panel will devise a way to test and confirm this.

 Notwithstanding the recent comments of the Fed Chairman, I believe it would be a grievous error to add a sales tax without abolishing the income tax. In addition to the privacy issues, it’s difficult to see how this qualifies as bold simplification. Furthermore, this is a surefire prescription for the total tax load to ultimately rise to an even more exorbitant level.

 I view the value-added tax as a bad idea. We taxpayers have a right to know exactly when and how much we are paying. That is not possible with the VAT.

 While a “flat” income tax might offer an improvement over the current system, it’s still an income tax and still intrusive. Also, the definition of “income” is likely to continue to require volumes of code. Furthermore, with the income tax still in place, legislative tinkering with the code will almost certainly resume. In fifteen years we are likely to be back in the same morass, and perhaps even deeper. We need to pull this odious income tax weed out by the roots and burn every remnant of it.

 People with a socialist bent will complain that under the FairTax, the “rich” pay no more than 23 percent. Those who are in favor of punishing ingenuity, hard work and success will certainly line up in opposition to the FairTax. But I think these people are in the minority. I certainly hope so or we are lost.

 A possible objection to the FairTax is that the “rich” can defer paying their taxes by saving and investing instead of spending. Let’s take this to its logical extreme and consider the case of a rich man who invests essentially all of his income throughout his entire lifetime. His investments result in an increase in jobs, goods, and services for the public, and he receives nothing for himself. I guess we are supposed to consider this a bad thing. And if this man’s heirs decide that they like spending better than saving, then the best accountants and tax attorneys in the nation will be unable to spare them from paying the FairTax.

 It is said that retailers oppose the FairTax because they don’t want to become the nation’s tax collectors. I say, “show me a retailer who has carefully studied and considered the plan, and still opposes it, and I’ll show you a retailer with poor judgement”. Rather than argue the issue here, I will simply point out that the FairTax web site offers good coverage of this issue.

 It is said that Democrats oppose the FairTax because it is not progressive. I say, “show me a Democrat who says this, and I’ll show you a Democrat who is ill-informed.”

 It is said that people will resist paying the high rate of the FairTax. I say, “I refuse to believe that people prefer to pay hidden taxes so that they don’t know how much they are paying.”

 I was very pleased to find that most of the general comments made by individuals on the tax panel’s web site are expressing support for a FairTax type of reform. It appears that there is a tremendous groundswell of support that ought not be ignored.

 I hope I am not too late with my comments. I have been too busy with my own tax filing issues until now, and that’s the simple truth. Is this not ironic?

 I really hope that the panel will view the FairTax favorably because I truly believe that it provides a very positive means for permanently ridding ourselves of this highly intrusive, absurdly complicated, grossly inefficient, productivity-killing, time-wasting, anxiety-inducing income tax monkey on our backs.

 The tax panel members have a historic opportunity to make a bold recommendation in favor of true reform. They can radically advance the freedom and productivity of the citizens of this nation by recommending adoption of the FairTax. If they do this, they deserve to shine like a gem in the pages of history. If they don’t, well, that’s a sad case all around.

Sincerely,

Richard E. Hirschi

Albany, Oregon

Individual taxpayer

