Submitted by:
Kenneth Hess, Jr. 

An Individual


March 25, 2005


Recommendation: Replace Personal Income Tax with a Federal Consumption Tax 
I believe that our government would collect a greater percentage of the tax dollars due it through a consumption tax than it does through the present personal income tax system. I read daily that the government spends millions of dollars attempting to collect unpaid personal income taxes. Amounts estimated to be in the billions of dollars. A consumption or federal sales tax would be collected at the time of sale from all people in an equal manner. The elimination of life’s necessities (such as food, energy used for home heating and basic transportation expenses) from the federal sales tax would allow lower income people to pay a lesser percentage of their income in taxes.

In addition, items that are consumed to the detriment of the larger population, such as liquor and tobacco, could be taxed at a higher rate to offset the added medical and law enforcement expenses related to their use. All consumers have a choice whether or not to purchase these items.
A federal sales tax would also reward people for saving and investing their money. Investment income would be allowed to accumulate and compound tax free providing greater growth for the economy. But this money would be taxed when it is spent at a future date, providing needed revenue for the government. The elimination of the direct tax on income saved and on the income generated from these savings would be the greatest encouragement the government could offer individuals to save and invest their money.
There is a large amount of money made by individuals in the underground economy in the United States. Some of this is received from illegal activities and some of it is simply undeclared income made by individuals who work for or do sales transactions for cash. Although individuals often fail to declare this money as income for taxation today, they invariably end up spending it on items that would be subject to the proposed federal sales tax.

There are a large number of individuals of foreign nationality that spend a great deal of time here in the United States. Many even own one or more homes in this country. They are here because our great country provides a feeling of both physical and economic security not found anywhere else in the world. These individuals often obtain there money form income sources outside of this country and hence pay no personal income taxes to our government. The very government that is providing the feeling of security they enjoy. But they do spend a large amount of money on consumer items while living here and would contribute to the cost of their security and good feeling through a federal sales tax.
Any implementation of a consumption or federal sales tax to replace the existing personal income tax system must be an across the board change. No part of the existing personal income tax system can be retained to placate special interest groups or the bureaucracy that it supports. 
Since all but five states have existing sales tax systems that collect and distribute sales tax revenue, the federal government could contract with these agencies in place of establishing a large federal bureaucracy for this purpose. This would present a further savings for the federal government while providing economic assistance to state and local governmental agencies.
In conclusion I would offer that a consumption or federal sales tax would be a more equitable tax than the present personal income tax. It would impact individuals based on there ability to pay taxes since the rich invariably spend more money on consumer items than the poor. It would reward individuals for saving yet still tax those dollars when they are spent at a future date. All individuals living in or visiting our great country would help support its system of freedom and prosperity whenever they purchased the goods it provides. And, the government would save millions of dollars now spent on personal income tax compliance, an effort that has always fallen short in its efforts. 
- 1 -

