Executive Order No. 13369
Request for Comments
Submitted by:

Christopher J Granger

(Individual)

5021 Sutherland Ave.

St. Louis MO 63109

(314) 752-7427

My proposal is quite simple. This simplicity is something that is lacking in the current system. In my opinion there is only one solution that is fair to all individuals and corporations, and that solution is a Federal sales tax (consumption tax). All goods and services purchased or received should have a 7.0% Federal sales tax collected on the value of the good or service.

Under my proposal there would be no exemptions. All goods and services purchased by U.S. citizens or by a business or corporations doing business in the U.S. would be required to pay the 7.0% Federal sales tax. This includes goods and services purchased from individuals, businesses and other countries that are brought into the U.S. for use or resale. One area of the economy that is not fully addressed is the purchases of goods and services over the Internet. Regulations would need to be adopted in order to track and tax purchases conducted over the network.

I do not have any training in economics but I do feel that a Federal sales tax would be beneficial for private citizens, businesses, corporations and the Federal government. First of all the time, energy and money spent trying to understand, comply and enforce the current tax code to me is impossible to imagine. The millions if not billions spent by the federal government to print, decipher and enforce the current federal income tax could be drastically cut if a simple consumption tax was adopted. A consumption tax would encourage more people to save money in a nation of under savers.

Thank you,

Chris Granger
