Richard E. Frost

P.O. Box 8 Minden, Nevada 89423-0008

PH 775 782 7622 FX 775 783 7453

Email summit@summitproducts.com
28 February 2005

The President’s Advisory Panel on Federal Tax reform

1440 New York Avenue NW, Suite 2100

Washington, DC 20220

Subject: Executive order

Panel Members:

Given the 5-page limit some of my comments may seem sarcastic. No offence intended. I take the liberty of being candid and straight to the point.

ON COMPLEXTITY AND BURDENS: The existing system can only be described as ridiculous. It has been established that even when the same data is given to several tax preparers, including more than one IRS agent; the tax calculations result is in different tax liability. If those that make a living out of understanding the tax code can’t achieve the same results an individual tax payer has no chance of completing the return with any degree of accuracy. Therefore, the individual taxpayer is forced to pay the additional tax in the form of tax preparer fees and hope the “professional” doesn’t do something stupid that results in an audit. Retailers are burdened with collecting and reporting both sales taxes and payroll taxes.

The administrative costs of maintaining the records to verify compliance are expenses recovered by increasing the prices paid by customers. The belief that taxes and the cost of collecting taxes are paid by businesses is widespread and totally unfounded.

ON FAIRNESS: Any sentence that includes the words “fair” and “tax” is material for late show comedy. By definition the only fair tax is one that one that is paid by others. If we start with the premise that ALL taxes are paid by EVERYONE a dialogue on tax policy can be meaningful. If we are all entitled to equal protection under the law we all have an equally responsible to pay for government. If a single fixed percentage tax on consumption were paid by everyone, no exemptions, no credits and no excuses the expense of government would be shared equally. A policy that imposes progressive taxes on those that follow the rules, create a service or product and provide employment is a smoke screen for redistributing the wealth at best, outright socialism at worst. Tax policy that creates class distinction or targets specified products or services is a way to create the deception that someone else is being taxed amounts to fraud. A single Federal tax would reveal the total tax burden for all to witness, talk about the mother of shock and awe. If you believe that taxes imposed on a business are not paid by the business’s customers you are out of touch with reality. Our current system penalizes initiative and creates an underground economy for many that choose to avoid all taxation. Can the fact that Federal expenditures in a state are not related to Federal taxes paid by the state’s taxpayers be considered fair? Example: For each Dollar collected, Federal spending in Nevada amounts to $0.74 as opposed to $2.37 in New Mexico. (Source: Tax Foundation Special Report No. 124)

Any discussion of fairness should include a proposal to have government maintain records of financial activity and file a public “return”, with the same degree of accuracy, required of tax payers. Agencies should be held accountable for all expenditures and criminal action should be taken when funds cannot be account for. This question is, just who is watching the watchers? Enron’s mismanagement is miniscule when compared to the mismanagement in government.

ON TAX BASED DECISIONS: There are few, if any, financial decisions that do not include the tax implications. This is an expense that cannot be deducted unless professional tax advice is obtained. Even if claimed as a deduction the best one can hope for is a small percentage of the total expense. When “tax reform” is proposed only one question comes to mind, how much is this going to cost me? Who’s kidding whom? “Tax reform” must begin with less government spending.

GOALS FOR THE PANEL:

1. Establish a SINGLE Federal tax. Stop social engineering by selective taxation.

2. Remind the President that he has the line item veto. If he has a line item to scrub the entire bill should be rejected by a veto! This would place the credit for spending policy where it belongs, i.e., on the Congress when the veto is overridden.

3. Tax everyone equally. We all have the same responsibility and we all should pay equally. There’s something wrong in a system that provides tax breaks to those most likely to utilize government service while taxing those least likely to need government service. What happened to the practice of paying for what you get and getting what you pay for?

4. All agencies should be accountable for and publicly report their financial activity. The IRS should be converted to a government-spending watchdog as opposed to a taxpayer watchdog.

5. Abolish the “Death Tax.” Confiscating any portion of an estate is unconscionable. It’s time for government to recognize that one’s earnings and assets are personal property; any other view would meet with the approval of both Marx and Stalin.

6. A consumption tax should be given serious consideration. This would eliminate the cost of payroll tax administration, utilize the sales tax collection methods now in place and perhaps most importantly remind every taxpayer, at the time of making a purchase; just how much government is costing. An added benefit would be to sidetrack the special interest’s lobbying and legislative favoritism. If there were no deductions, no credits or excuses there would be not be any lobbyists.

7. Recognize that Federal bailouts and subsidies must be collected from the taxpayers. The need for Federal funds could be reduced, perhaps eliminated, if left they remained the receiving jurisdiction. Legislators that are more that willing to spend someone else’s money never mention that the Federal funds were confiscated for the purpose of enhancing their power. No mistake, that’s public campaign funding by any measure.
In closing, if I appear to be cynical it’s most likely because I am. Nearly sixty years of paying tax has made it clear that the system will not get any better. My sincere hope is that the panel’s recommendations prove me wrong. At my stage of life there’s not much time to benefit from any improvements. My comments are made in behalf of my grandchildren; I am obligated to speak for them, as they know not that a socialistic train is about to run them down. The point is that the concern over what government does to us, not what government does for us, is really the issue that needs reform.
As Winston Churchill once said, “Sorry I didn’t have time to write a short letter.”

// Signed//

Respectfully,

Richard E. Frost

