Cover Page

Response to request for Request for Comments #2 (April 5, 2005 - April 29, 2005)
Adam S. Yomtov

605 Old Country Road

Elmsford, NY 10523-2020
914-592-6880 home

adamyomtov@yahoo.com
March 18, 2005

Organizations & Associations

Americans for Fair Taxation

The National Retail Sales Tax Alliance
Summary:

I support a progressive, revenue neutral national sales tax, specifically in the form of The Fair Tax, H.R. 25 & S.25.

Consumers are the only group that pays taxes. We are the last in the line to receive the finished good or service. With this undeniable truth in hand, it is evident that a retail sales tax is the proper tax system. Why would you tax the inputs when it only raises the cost of the good or service, and creates an unnecessary compliance burden?
You will see below that I have just copied the text from H.R. 25, The FairTax. It says everything that I want to say.
The Fair Tax HR 25 IH

109th CONGRESS

1st Session

H. R. 25

SEC. 2. CONGRESSIONAL FINDINGS.

(a) Findings Relating to Federal Income Tax- Congress finds the Federal income tax--

(1) retards economic growth and has reduced the standard of living of the American public;

(2) impedes the international competitiveness of United States industry;

(3) reduces savings and investment in the United States by taxing income multiple times;

(4) slows the capital formation necessary for real wages to steadily increase;

(5) lowers productivity;

(6) imposes unacceptable and unnecessary administrative and compliance costs on individual and business taxpayers;

(7) is unfair and inequitable;

(8) unnecessarily intrudes upon the privacy and civil rights of United States citizens;

(9) hides the true cost of government by embedding taxes in the costs of everything Americans buy;

(10) is not being complied with at satisfactory levels and therefore raises the tax burden on law abiding citizens; and

(11) impedes upward social mobility.

(b) Findings Relating to Federal Payroll Taxes- Congress finds further that the Social Security and Medicare payroll taxes and self-employment taxes--

(1) raise the cost of employment;

(2) destroy jobs and cause unemployment; and

(3) have a disproportionately adverse impact on lower income Americans.

(c) Findings Relating to Federal Estate and Gift Taxes- Congress finds

further that the Federal estate and gift taxes--

(1) force family businesses and farms to be sold by the family to pay such taxes;

(2) discourage capital formation and entrepreneurship;

(3) foster the continued dominance of large enterprises over small

family-owned companies and farms; and

(4) impose unacceptably high tax planning costs on small businesses and farms.

(d) Findings Relating to National Sales Tax- Congress finds further that a broad-based national sales tax on goods and services purchased for final consumption--

(1) is similar in many respects to the sales and use taxes in place in 45 of the 50 States;

(2) will promote savings and investment;

(3) will promote fairness;

(4) will promote economic growth;

(5) will raise the standard of living;

(6) will increase investment;

(7) will enhance productivity and international competitiveness;

(8) will reduce administrative burdens on the American taxpayer;

(9) will improve upward social mobility; and

(10) will respect the privacy interests and civil rights of taxpayers.

(e) Findings Relating to Administration of National Sales Tax- Congress further finds that--

(1) most of the practical experience administering sales taxes is found at

the State governmental level;

(2) it is desirable to harmonize Federal and State collection and enforcement efforts to the maximum extent possible;

(3) it is sound tax administration policy to foster administration and collection of the Federal sales tax at the State level in return for a reasonable administration fee to the States; and

(4) businesses that must collect and remit taxes should receive reasonable

compensation for the cost of doing so.

(f) Findings Relating to Repeal of Present Federal Tax System- Congress further finds that the 16th amendment to the United States Constitution should be

repealed.TITLE I--REPEAL OF THE INCOME TAX, PAYROLL TAXES, AND ESTATE AND GIFT TAXES.
Adam Yomtov 605 Old Country Rd Elmsford NY 10523 914-592-6880
page 1 of 5

