Current Tax System Hurts Homeownership
Certain myths overtime have a way of becoming gospel. So it is with our current income and payroll tax system and the benefits it delivers in the form of favored homeownership tax treatment. True, our current tax system favors homeownership with the “mortgage interest deduction” as the god send of homeownership, but the benefit only accrues to those who itemize their federal deductions, a whopping 27% of Americans. For the remaining 73%, our tax system offers no benefits to the pride of homeownership.

As a REALTOR and builder making my living producing shelter for those in all income groups, I have studied the Fair Tax Act HR25/S25 and it benefits to homeownership. The Fair Tax is the only true complete income tax and payroll tax replacement legislation that is and will be seriously debated in 2005 and 2006 as this country moves toward either tinkering with the current system as it has done endlessly for 90 years or completely replacing it.

By eliminating the current tax system, we automatically decrease the cost of all new goods and services by 22% on average. Yes, with the Fair Tax we will pay a national sales tax on top of that reduced cost that will bring the price of a newly built home back to about what it cost us now and since existing homes are not subject to the tax, values remain the same.

Imagine home prices the same and each American having 100% of their income, plus a rebate of the sales tax for those items consumed for the necessities of life as their resources to live on. Coupling that with interest rates that will be 25% - 30% lower, since all home mortgages will be equivalent to tax exempt lending rates today, and the dream for homeownership for all Americans rises dramatically due to a dramatic reduction of their Spendable income that must be devoted for shelter from their budgets. This will be especially true for the poor and elderly who will benefit the most from the passage of the Fair Tax. The “mortgage interest deduction” is a PAUPER compared to the overall benefits for homeownership the Fair Tax provides. Please visit www.FairTax.org to learn more.
Harvey Abernethy, Fair Tax.org National Real Estate Spokesperson
1023 Southgate Road

Knoxville, Tennessee 37919

865-637-4245

h.abernethy@att.net
