PAGE
4
Andy Landen

Tax Reform Proposal for the

Tax Reform Committee

Submitted by: Andy Landen

8 April 2005

453 E. Brandt Ct. #21

SLC, UT 84107

(801) 712-2178
I recommend a flat-rate consumption tax. The FairTax holds the highest political and economic potential. I thank the tax reform committee for considering my proposals (below).
I would first like to testify of the importance of fairness (equality) in the tax system. Though the need to reform the tax code has been strongly established by the many testimonies given previously to this committee by notable, honest and respected men and women, history has taught us that politics requires a system immune from the lobbying of the various special interest groups. For when it appears that any group may get ahead of any other group, each will expend great resources (an inefficiency in itself) to maximize their own gain relative to the other groups. Whenever any person receives special consideration, bias is established and the system cannot be fair and impartial. Organizations lobby because they can receive special treatment. Thus inequality (unfairness) brings us to our current dilemma of class warfare, tax exemptions, tax refunds. Many noble efforts, similar to the work of this commission, quickly unravel because the tax code allows for these kinds of politics.
A fair tax system which treats all people equally must be blind to income, economic status, lifestyle, and, of course, race, gender and religion. Therefore it cannot be based on income, property ownership, etc. The code must be simple, flat, and transparent. The tax base must be based solely on consumption without exemptions, deductions, credits, or exclusions of any kind or to any degree. A flat, monthly rebate to every citizen with a SSN covers everyone up to the poverty line, but does not compromise either fairness or privacy. Consideration of homeownership and charitable giving requires a strong compromise of both privacy and fairness, and I therefore do not recommend either. Nevertheless considering the commission’s mandate by the President, I suggest that if the commission intends to adhere to the President’s directive and compromise equality, then I propose that the rebates be increased by a flat amount for national registration and yearly reporting of individual property ownership by SSN. I do not see a way to promote charitable giving without seriously violating equality, privacy, and fairness. Again, any consideration of property ownership or any other individual attribute introduces unfairness and thus diminishes respect for the law.
Multiple taxation on the same product with every transaction discourages outsourcing, competition, and the entrepreneurial spirit. In this light, a consumption tax must either be based on a value-added tax or on an end-user product tax. I recommend the later for simplification of compliance, verification of compliance, and enforcement. All products bought by consumers should be taxed at a single, flat rate for fairness, transparency and simplicity.
With a consumption tax, Americans’ will own their incomes and they will be able to choose how much they want to pay in taxes as they adjust their lifestyle choices. All people will pay equally, including illegal immigrants and criminals, none of whom currently pay taxes for obvious legal reasons. The costs of compliance will be a small fraction of what businesses see today, and no America will ever have to pay another dime or spend another hour preparing their taxes. As Alan Greenspan said, the economy will be much more efficient, productive and stable with a simple, flat-rate, and relatively constant consumption tax.
Given a flat consumption tax, the calculation of the revenue neutral tax rate is a relatively simple matter (around 30%, if I remember correctly). I recommend that the calculation be done monthly or quarterly for a balanced budget approach to fiscal policy. A balanced budget does not require large changes in tax rates which accompany an unbalanced approach. I highly recommend that the tax rate be calculated based on the current “annualized” government expenditures for each time period (monthly or quarterly) in order to smooth the tax rate adjustments for a more efficient economy.
The increased efficiency of compliance and enforcement combined with the broader tax base, the continual, constant and balanced revenue stream, the certainty of a simple, transparent (not hidden from the consumers), and unchanging code, and the heightened respected for (and thus compliance with) the law all promise a much stronger economy and a more unified and free America. The protection of equality promises much greater freedom because no group may “enslave” another with unequal taxation or benefits, thus Americans will be more united and more productive.
Every change in tax policy affects the economy, and a complete reform, such as this consumption tax reform proposal, will have a larger effect than minor changes to the existing system. Nevertheless, the increased efficiency should offset the initial economic adjustment. If any transition provides for the coexistence of the two forms of taxations (income and consumption), we must expect to see, as history has clearly and repeatedly demonstrated at the state and local levels of government, that neither form of taxation will disappear and that America will quickly be taxed hard by both the income tax and the consumption tax until the issue of tax reform is reconsidered. I recommend that the transition be clean (or in other words, constitutionally establish the power to tax consumption after constitutionally revoking the power to tax income). The best preparation for the much needed transition is clear and public announcement of the change with sufficient time for all to prepare properly. I recommend that the specific details of the new tax system be clearly, publicly and repeatedly announced at least once every week for at least three months, but no longer than twelve months, before the clean change in tax policy. This will allow all people to react most efficiently as the economy adjusts to the change.

Thank you for considering my proposal and recommendations. Enjoy.
Proud to be an American for Fair Taxation,

Andy Landen
