Response to request for comments by the Federal Tax Reform Panel on Feb. 16, 2005
Christopher Bogart

19 Via Pinto Dr. Williamsville, NY 14221

March 11, 2005

Individual Submission to Federal Tax Reform Panel

Fri 3/11/2005 8:35 PM
Christopher Bogart

1. The current tax system is far too burdensome to all American taxpayers. The largest burden

would have to be economic, the estimated $250 billion in annual compliance costs that American

individuals and businesses must bear. Another problem is the fact that hardworking, honest American citizens and businessmen can be labeled criminal by the IRS for being unable to properly follow 20,000 pages of regulations and tax codes, many of which change year to year. A system that takes money out of Americans paychecks, then requires us to navigate thousands of pages of regulations, or hire a professional to do so, to determine our taxes (hoping we didn’t allow the government to hold too much of our money or that we under paid and owe a huge amount) is absolutely ridiculous.
2. The current system is inherently unfair. Special interests currently lobby for tax breaks and loopholes. Even if unintentional, many loopholes are found by tax lawyers and accountants and are abused until Congress can rectify them. “Illegal activities” (the drug trade, pornography, illegal immigrants and others being paid in cash) pay no income or payroll taxes. The current tax code violates the principle of equality by granting special rates for special circumstances. This violates the Constitution.

 Christopher Bogart
3. Say an American business decides to add production or service jobs. Their choice is between locating it overseas where they pay little or no tax, and no taxes on profits that are not repatriated (keeping the money overseas and useless to the American economy) or locating in the USA where they will pay payroll taxes and a corporate income tax rate of 35%. Our income tax system is a disincentive to investing in America and keeping Americans working. American individuals spend countless amounts of time and money hiring lawyers to shelter assets to avoid inheritance and death taxes. Many investments by businesses and individuals are decided by their tax consequences.
4. The overriding goal of reform should be to simplify the system and make it fair to all American individuals and businesses. Eliminate tax-breaks for special interests. The fewer pages in the new code, the better. Eliminating taxes up to the poverty level would be the right thing to do considering America sends billions of taxpayer dollars to other countries in the form of foreign aid.
