
Submission to the President’s Tax Panel from an Individual:

April 11, 2005

Christy Bartholomew

2003 Old Mission Road

New Smyrna Beach, FL 32168

386-426-5596

Summary:

I propose elimination of the current income tax code to replace it with the FairTax (The Fair Tax Act of 2005: H.R. 25 / S. 25), a single-rate federal consumption tax collected only once, at the final point of purchase for personal consumption.

The FairTax offers long-needed tax relief to all Americans, while eliminating the income tax and allowing Americans to keep 100% of their paychecks. The FairTax is the only tax reform proposal which "untaxes" the poor and allows wage earners to keep 100% of their paycheck while still funding all existing government programs. The FairTax will dramatically reduce prices, protect and ensure funding of Social Security and Medicare, empower low-income earners, and put choice and control back into the hands of every American.

I. Description of Proposal .

· Tax base. - I propose that a consumption tax, such as that outlined in the Fair Tax Act of 2005 (H.R. 25 / S 25) would be a revenue neutral, transparent and fair form of taxation.

· Exemptions, deductions, credits and exclusions . - With the FairTax there would be no need for exemptions, deductions, credits and exclusions as long as the 16th amendment is repealed as stated in the Fair Tax Act. The National Sales Tax proposed in the Fair Tax act is simple and transparent.

· Tax Rate. - It has been determined, by over 10 years of research and study by dozens of the top economic minds in our country, that a National Sales Tax of 23% would be needed to maintain current levels of income, making it revenue neutral. The Fair Tax Act is one of the best researched Bills ever to be placed before our Congress.

· Distribution of the tax burden - The Bill provides for a ‘pre-bate’ of the tax paid to all individuals and families up to the poverty level eliminating taxes on the poorest Americans. With a consumption tax those with the most to spend would pay the larger portion of the tax burden. A consumption tax would reduce the growing problem of tax evasion and tap into billions in the underground economy that now goes untaxed.

· Treatment of charitable giving - With the elimination of the current income tax, individuals would receive 100% of their paychecks giving them more disposable income to donate to those causes they feel the strongest about helping. Most Americans who are able to give to charities now, do not do so with thought to deductions they may receive on their income taxes, they give because it is in their hearts to do so. For less affluent taxpayers who do not itemize deductions, the cost of charitable giving will go down since they will be donating with pre-tax dollars.

· Treatment of home ownership - Today’s homeowners, if they itemize (most do not), pay their interest with post-Social Security/pre-income tax dollars. They then pay their principal with post-SS/post-income tax dollars. Those who do not itemize get no advantages at all. Under the FairTax, all homeowners will make their entire house payment with pre-tax dollars.
It has been determined that, under the FairTax, mortgage interest rates will fall by about 25 percent as bank overhead falls; a huge savings for consumers.
· Collection method(s) - A National Sales Tax would be collected by retail businesses from the consumer, just as state sales tax systems already do in 45 states; the FairTax would only need to be an additional line on the current sales tax reporting form. Retailers collect the tax and send it to the state taxing authority.
· Treatment of businesses – Businesses, both big and small, would flourish under a consumption based tax system. With the elimination of payroll taxes, businesses would have more money to put back into growing their business and creating jobs. Under the current income tax system the cost of taxes and compliance of an overwhelmingly complicated tax code are passed on to consumers in the higher price of goods. Once these costs are eliminated, market forces and competition would guarantee a reduction in the cost of goods. It is estimated that the price of goods should drop 20% – 30%, add on the 23% national sales tax and the consumer should see little difference in the cost of the products they buy. With the kind of savings corporations would see, not only would they bring offices and jobs back to this country (jobs that are now being outsourced due to the current tax burden), but foreign corporations would have incentive to set up shop here creating even more jobs and prosperity for America.
My proposal would be to recommend the passage of the Fair Tax Act. I do not believe I need to go into more details regarding this Bill as I am certain the members of the panel are fully aware of what it entails. I believe this is the best hope for America to remain competitive in the world and the fairest means for Americans to build a strong, secure future for themselves and their children.

II. Impact of Proposal Relative to Current System .

· Simplicity – As stated above, the consumption tax based on the Fair Tax Act, would be transparent to all whenever they made a purchase. The implementation would be relatively simple as most States already have a sales tax system in place. Retailers collect the tax to be submitted to the State and the States would then send the national sales tax portion on to the government. There will always be a need for new goods, guaranteeing the stability of revenue.

· Fairness – A consumption tax is the only fair means of taxing a society. The more people spend the more taxes they pay. Paying taxes will be a ‘choice’ not a requirement and will free honest, hard working Americans from the fear and oppression of the IRS. Those in lower income brackets will have the means and incentive to save for the future and with the elimination of the Estate Tax, the government will no longer be able to steal that which we worked a lifetime to secure for our children.
· Economic growth and competitiveness – As stated earlier, with the elimination of payroll taxes American businesses will have the means to improve and grow their companies, making America the land of opportunity for foreign businesses as well.
· Compliance and administration costs – It is estimated that Americans spend billions every year to comply with our complex income tax system. The FairTax will cut compliance costs by as much as 95%. Since 45 States already have a sales tax system in place, the cost to administer a national sales tax would be minimal.
III. Transition, Tradeoffs and Special Issues .

There would need to be a period in which the income tax and consumption tax would overlap. A one year grace period for the IRS to wrap up its collections and payments. At that point Congress would proceed to repeal the 16th amendment, giving Americans back their freedom.

The repeal of the 16th amendment is absolutely critical! We cannot, under any circumstances, allow Congress to maintain any portion of the income tax system. Their days of handouts to special interests must come to an end. The 16th amendment has allowed our Representatives more power than was ever intended by our forefathers.

A portion of the current IRS could be used to help oversee that businesses comply with the new tax, as well as assisting the Securities and Exchange Commission in oversight of our largest corporations to prevent another embarrassment like ‘Enron.’

Our current tax code is inherently flawed and cannot be fixed. As an individual I struggle each and every day to make certain my daughter has food, clothing and shelter. When I look at each paycheck I get angry when I see my hard earned money taken, without my consent. Money that could have purchased that cute pair of shoes she wanted so badly, but I could not afford. I think about her future and wonder how I will ever manage to pay for her education, those dollars taken would go far to help me secure that education. I get angry when I see more affluent Americans pay their lawyers and accountants to find, or secure those obscure loopholes so they may maintain and horde their wealth while the rest of us carry the burden.

I beg of you to help us secure true freedom, tell ‘big brother’ to mind his own business and keep his greedy fingers out of my purse. Give me and millions like me the choice! When I buy that cute pair of shoes my daughter so loved, I will pay my share to help my government run. When I see that my paycheck contains all the money I work so very hard for and can put some away for my child’s future, only then will I, and all Americans, be truly free.

Individual submission by:

Christy Bartholomew; New Smyrna Beach Florida

