Wm. Donald Tabor Jr., DDS

Tidewater Libertarian Party

Americans for Fair Taxation

Wm. Donald Tabor Jr., DDS

Tidewater Libertarian Party

Americans for Fair Taxation

Thursday, April 07, 2005

(757) 575-4494

1041 Back Road

Chesapeake, VA 23322

Gentlemen:

No doubt the Panel has received thousands of comments complaining that the current system is too complex, unfair, unevenly applied, and prone to corruption and demagoguery, among other serious shortcomings. We might think of these things as the result of cumulative errors and lapses of judgment, but the truth is that it could not have worked out otherwise. Any system of taxation built on a fallacy will inevitably become distorted and perverted. The basic premise of taxation of income is the problem and cannot be fixed.

The underlying problem is that taxation of income is an illusion. Economists have long been aware that corporations don’t pay taxes, they only pass them along to their customers, hidden in the price of what they sell, but the same is really true for individual income as well. As individuals, we are, in effect, in the ‘business’ of selling our labor to our employers. We trade our labor for what we take home, not for what our employer forwards to the government in our names. We pass our perceived income taxes and FICA taxes along to our employers, as a cost of the ‘business’ of being employed. Employers then regard passing on our withheld taxes to the government as just another cost of production, like their own taxes, our labor, and every other cost of doing business. All become a part of the price of whatever goods or services we produce. The price of a loaf of bread contains the taxes of the farmer, the miller, the baker, and all of their employees just as certainly as it does the cost of flour.

Though the current system is perceived to be progressive, it is actually very regressive and largely responsible for endemic poverty across generations. We fiercely debate every change in the income tax, tearing the country apart with class envy, but for most taxpayers, that is the tax that impacts us the least. In terms of direct taxation, most people pay more, 15.3% of their income, in FICA payroll taxes. (There is no real difference between the 7.65%that is ‘deducted’ from your paycheck and the 7.65% your employer ‘contributes.) But even that is dwarfed by the impact of taxes imbedded invisibly in the cost of goods and services.

ALL income based taxation is passed along like this, like a perverse game of “Old Maid,” and eventually paid by the consumer as a hidden consumption tax, buried in the cost of those goods and services. The average portion of the price of everything you buy, from a loaf of bread to brain surgery, that is really someone else’s hidden Federal income, FICA, or corporate tax is, on average, 22% of the price. It really doesn’t matter if tax rates are progressive or flat. All that targeted changes in income taxes really change is the relative price of the goods and services we buy. The real impact of taxes on our lives comes not with what is on our 1040, but at the grocery store and the doctor’s office. Though this imbedded tax burden is invisible, it is also inescapable. You cannot buy a loaf of bread without paying the baker’s taxes.

Taxation based on income is the problem and the only solution is to honestly and directly tax consumption. As tax reform is considered in the coming months, there is a consumption tax system under consideration that really does spare the poor from taxation. The FairTax plan, (www.FairTax.org), replaces the Income and FICA taxes with a visible and revenue neutral consumption tax.

There is a rebate of those taxes paid up to the poverty line, and that makes the FairTax truly progressive. The government only keeps the taxes on spending above the poverty line, but every dollar spent above the poverty line would be equally and visibly taxed. While the FairTax may appear less progressive than the illusion of the income tax we have created, it is far more progressive than the reality of the hidden consumption tax that actually affects our lives.
There would be no built in deception in this tax system and thus no opportunity for demagoguery. Our bitter political process of pitting citizens against each other in a constant battle over tax policy could finally be replaced by competing positive visions of what is good for the country and we would all be richer for it.

Wm. Donald Tabor Jr., DDS
Chesapeake, VA.

757-575-4494

