[image: image1.png]Created With
Loving Care

BOZEMAN GRANITE WORKS

Tom and Tammy Olson

428 N. 7th Ave

Bozeman, MT 59715

Telephone: 406/587-4712

June 7, 2005

Representatives, Senators and Presidential Advisors

Dear Sir or Madam:

I respectively request that you support the end item retail taxation method known as FAIR TAX and elimination of the 16th amendment and all income taxes on USA labor.

I am a small businessman that runs a manufacturing and retail business with a storefront on a major retail avenue. My operation requires three full time employees and two part time people. As all businesses adding value to a product through manufacture, stocking an inventory, sales or any number of activities requiring labor I am confronted at least weekly with the taxes on the labor we politely call “income tax”. I, as all businessmen, am required to add all taxes that are paid, to the price of the end product. What I’m trying to convey here is that all taxes, and specifically income tax, is just an added value tax. The person, company or corporation that digs the raw materials adds income tax to the price of the raw materials, the person, company or corporation that transports the raw materials pays income tax and adds the tax(s) the transported raw materials, and on and on and on, until the product is sold at the retail store. The point I’m making is, income tax is added to the price of the completed product at all levels of production making it simply an added value tax. In other words at any time during the manufacturing, distribution and sales of product that value is added to a product we tax it in the form of income taxes.

Added value is not that bad? Yes it is. We only tax our domestic production and tax it and tax it. The tune of 50,60,70,80% and some products that are heavy in labor 120+% of actual value (untaxed costs). We are forced to compete with foreign products that are not taxed in the country of origin nor here. Import dudies or taxes of 1,2,or even 10% on the untaxed costs of foreign production is basically nothing.

I am lucky. The vast majority of raw materials, semi finished products and finished products that I either add value by finishing the production or retail directly are made in USA. They fall in the heavy labor category, I manufacture granite monuments. Foreign materials and semi finished production is on it’s way to displace the domestic. The commercial market for natural stone 10 year ago was completely USA and now is completely foreign, the handwriting is on the wall; I’ll be forced to purchase foreign production to stay in business within the next 5 years. The loss to our economy will be thousands and thousands of 20, 30, and 40 dollar/hour jobs. These highly skilled craftsmen will be shoveling burgers for the importers and retail owners. These people won’t be paid enough to pay taxes, they won’t have high paying jobs. Please understand the rich aren’t getting richer and poor aren’t getting poorer. The middle class is shifting from high paying production jobs to low paying service jobs due to foreign markets caused by added value taxation on our production.

Fairtax is the only way out of this. We need to shift the taxation to the end item retail. It’s there on domestic production anyway. It’s about time we placed the same tax burden on the foreign retail here in the USA. Please understand that we already add the taxes to the domestic production and pay whatever that is at the retail end. Please understand that prices on domestic production will not change. Food, housing, clothes and all other “necessities” are still being produced domestically and will not change in price. The beauty of end item retail taxation will allow domestic production to expand and even take some of the current foreign markets and even compete internationally with like products. This will create vast quantities of high paying production jobs. In other words more money in the hands of more people resulting in more consumption and more tax dollars.

There are three civilized ways to collect taxes. Fees, the USA constitution established a fee system. If you wanted to be a citizen you paid an equal share of federal taxes (consult the body of the constitution). Fees are color blind, sex blind, handicapped blind, anyone who wished could pay the tax and have say in the country. Bill gates and a hobo would have the same opportunity. Our country operated for more than half it’s life on the fee principle of taxation and is probably the best system. Number 2, value added is the current system. The worst of the three. Value added can tax only domestic production. Any changes in production such as imports will displace domestic production causing low tax basis and loss of tax revenues. Worse yet added value through income taxes results in imports taking high paying jobs, poverty and no tax basis. The third is consumption tax (retail end sales tax) or Fairtax. Basically put, no taxes are added to domestic production until they are retailed. Foreign production burdens the same tax, underground economies burden the same tax, collection is at a small number of locations, consumption is more consistent than income. High paying jobs come back to our country. I can see no down side.

Please support the Fairtax.

 Thank You,

 Thomas M. Olson

 Bozeman Granite Works

