Beverly Boykin

Marlowe Heights, Maryland

Get Rid of Loopholes and Itemized Deductions – Have One Flat Percentage that everyone pays

Get rid of the myriad loopholes and itemized deductions which some people can take while others cannot due to:

1. their various income levels i.e. too low to make certain purchases, investments, take vacations and do the things upper income people can enjoy yet claim those same things as tax deductions, and lower their tax liability below that of that low income person;

2. life, health, family circumstances; employment situations i.e. self-employed vs employee of someone or a company; type of employment i.e. outside salesman vs inside sales clerk etc

Those myriad loopholes and deductions turns the tax system into some kind of lottery where if you are lucky enough to be in a position to afford to do certain things, you can bring your tax burden down lower than people in lower income brackets yet you have more and get even more back.

This current Tax System creates fear that you may get audited if you take every deduction you are entitled to; and concern that you may be paying more than you should by not taking all of the deductions you are entitled to, also, due to lack of knowledge; and that your preparer may not be informing you of all you could take out of concern for Raising RED Flags triggering audits requiring them to have to defend their tax preparation work.

You're at the mercy of the Egos if the Tax Auditor who may try to use their position to take rightful deductions from you because their job requires them to recoup a certain volume of money with their audits. So somebody is not going to be treated fairly even though everyone audited may have been correct in their prepartions of their tax returns.

Years ago I was audited for following the allowable amortization schedule for my rental property which was of the age that it had "outlived it's useful life expectancy" of 45 years old. My property was over 70 years old, so, according to the IRS CODE, I could amortize that property over the life of the mortgage rather than over 45 years. My mortgage was a 6 1/2 year mortgage as I put half down when I purchased the property, and got it rather cheap because it was in run down condition. I fixed it up, rented out part of it and lived in the other part. While I had earned income with the property, I had more deductions than income due to the portion of the repairs and the portion of the amortization that I was allowed ACCORDING TO THE IRS CODES. I was also able to go back 3 years taxes, according to the IRS Publication, and got a refund from those years.

I was audited; and despite the fact that I brought with me the IRS Publications which explained how to do the accelerated amortization based on the length of the mortgage on income property over 45 years old, neither the crooked IRS Auditor nor his crooked boss would admit that I was correct and just let me go. They began obviously making up codes, quoting those to me, but refusing to show it to me in writing when I demanded to see those codes in writing, after all I'd shown them the IRS Publications I was following. Their excuse was the codes they were quoting were in books in their basement and he didn't have the time to go get them, but that I could take his word for it. My position to both of them was that they needed to show me in writing what they were telling me. They never did.

In order to leave their office, as I could see they were trying to take advantage of me with their IRS positions, I told them to "file me a Deficiency, and that I'd see them in Tax Court". I went to an Attorney who pointed out that for the sum of money involved, it would cost more for him to represent me. He told me to just maintain my posture as I was correct. It was very frightening facing this alone as I could see that these IRS guys were liars determined to gouge money out of me.

They began calling my home hounding me to pay. I maintained my position, but, waited in fear of what may happen next. After a period of time, they had some other guy call claiming to be a Regional Manager who wanted me to agree to settle for a lesser amount. I refused because I knew I was correct (and probably didn't claim everything I actually could have due to lack of knowledge). More calls came where they would whittle the figure down a little more on this call, and a little more on the next but always breathing threats of what it would be like if they took me to tax court.

I got tired of the calls and living in fear of the calls and not knowing how or when this was going to end, so I caved in and paid what they offered to settle for just to get this off me and stop the calls. I felt taken advantage of, resentful of the IRS and the whole damn tax system. After all, I only claimed what the IRS Publications said I could. There still hangs in the back of my mind, when I think about this situation, could I have won and not paid them anything if I had just held out a little longer? But, the fear, the anxiety, the sickening feeling in the pit of my stomach when I heard them on the other end of the phone made me want to just get it over with. Why should an American Citizen in a "So-called" Democratic country have to live in fear and anxiety of IRS abuse?

Eliminate all those codes and have everybody - employer or employee, outside salesman or inside sales clerk, the rich, upper income and lower income - have EVERYBODY pay the same flat per centage of their income - no deductions or itemizations. Don't tell me employers need to deduct expenses in order to stay in business. They will stay in business without itemized deductions because they want to rather than close up their businesses and work for someone else. If the Tax Rate Percentage is fair, their tax liability will be low enough for them to pay it and stay in business.

The incomes that should not be Taxed are Social Security, Supplemental Security Income, Public Welfare, Unemployment Income; money earned on the sale of your home or other personal property which you paid for with taxed dollars. So what if you make some untaxed profit? The government shouldn't be tracking every penny we make anyway. This is suppose to be a "voluntary tax system".

Furthermore, every 7th year should be tax free. The 7th year wouldn't be the same year for everybody, so, it's not like every 7th year the government doesn't get any money.

The government needs to cut out WASTE of our tax dollars giving money to businesses, megaconglomerate corporations, and to farmers not to grow food; and farmers to grow tobacco. All the Pork needs to be cut out. Stop supplementing mad scientists studying ridiculous crap like "The Sex Life of a Firefly", "Homosexuality in Rats". The people should vote on what grants should be given. Everyone should be entitled to a free College Education. Congress needs to work more speedily on the business of Congress and stop wasting time intervening in people's personal life issues and wasting time filibustering; and stop making Congressional Representation a lifetime job.

The U. S. government needs to stop U. S. Imperialism - it is too costly in wasted money and devasted lives and limbs of young men and women for the benefit of old men and their corporate croonies. It is not the job of the

United States to Democratize the world. When people want Democracy, they will stand up in their own countries and fight themselves to get it. Furthermore, we don't have Democracy in the United States, so by what Authority does the U S government maim and kill to force Democracy in other countries? Since the Saudi Arabian pilots attacked the US, why are we not at war with Saudi Arabia; and why are we at war with Iraq? This is wasted money, limbs and lives due to lies and damn lies. That is the reason our tax burden is so high.

Beverly Boykin

Attached please find my comments on TAX REFORM.

Beverly Boykin

Sun 3/27/2005 7:02 AM

