Submission to the

President’s Advisory Panel on Federal Tax Reform

In response to its

Request for Comments #1

Submitted by:

Brian Partlow

Individual

1365 N. Fairview Lane
Rochester Hills, MI 48306
(248) 652-4116
partlowfamily@yahoo.com

I am not a tax expert. I’m not good at my own taxes—I mostly worry that I’m going to miss something. This year I’m more worried than most. Most years, I worry about getting all my $5.00 1099’s from different checking accounts, and getting all my year-end statements from churches and charities. This year I moved, so I have a home sale and relocation expenses to worry about. I want to pay my taxes accurately, but I worry that sometimes I don’t.

Mostly, I’m not a worrier. Friends describe me as laid back, and people often ask if I’m an engineer. Mostly, I’m not a record-keeper, either, so at tax time, I become more of a worrier. I know I could do better—every April I promise myself I will. But if you’re thinking of changing the tax code, taking the worry out of it is one of the goals that are important to me.

The goals that are important to me:

· Make it effortless and worry-free

· Save cost (both mine and the government’s)

· Make it visible

· Be fair to the poor

· Don’t add to the number of taxes

You haven’t asked for recommended solutions at this point, but I’ll give you my perspective free of charge. I think a sales tax is the best answer. I read recently that Alan Greenspan thinks it would boost the economy. I don’t know whether it would or not, but it would meet the goals that are important to me.

If I could pay my taxes just by buying gas or groceries, I wouldn’t spend five minutes a year trying to meet my obligation. And I’d never worry that maybe I missed something. I’d never go to H&R block or buy TurboTax again, which would save me money, not just time and worry. I bet the government could save even more money than me, though. I think of all those publications and postage and people reviewing and auditing returns. And if everybody pays their taxes by buying gas or groceries, nobody could evade the taxes. That might even lower the share of the taxes that I need to pay.

I have also heard of a value-added tax, which Mr. Greenspan said was just as good. The trouble with that is it would be invisible. I’d prefer to be able to see how much I’m paying to the government. I also want to know, when prices go up, whether it’s the company’s doing or the government’s.

Maybe gas and groceries aren’t the right things to tax, or maybe they should be taxed less than other things like jewelry or Caribbean vacations. I know Congress wants to be fair to the poor, and I agree they should.

I also know Congress likes to raise taxes in ways that are confusing or hard to see. For that reason among others, I wouldn’t want a new tax added (a sales tax) without completely eliminating another (the income tax).

I hope this helps. I’d be more than happy to discuss further with you or your staff.

Sincerely,

Brian Partlow

