Minghu Sheila Yao 

Individual Submission to Federal Tax Reform Panel

Response to request for comments by the Federal Tax Reform Panel 

on Feb. 16, 2005

Minghu Sheila Yao

1332 Stoneybrook Drive

Tucker, GA 30084

sheila_yao2000@yahoo.com

Feb. 26, 2005

Individual Submission to Federal Tax Reform Panel 
Every year, billions of dollars are spent on preparation of taxes, filing or following up, sending refunds out or collecting tax penalties.

The tax codes have become so complicated that it is almost impossible to file the taxes without making any mistakes. And mistakes mean more time and money to correct them.

Even accountants don’t like to file their own taxes either as tax laws change year by year. To accommodate the needs to filing tax, there are all kinds of training classes and software that just focus on taxes. And these humongous efforts and resources could have been used in more productive way to contribute to the growth of economy.

It is said that everyone is equal before God, but not equal before taxes.

Different tax codes are used to benefit different segments of society, which has added more inequality among people. And it has also created unnecessary friction between different segments of society and each segment always complains that tax codes benefit other people, like estate tax, dividend tax, capital gain tax, just to name a few. 

And people who make deals in cash in daily life don’t pay taxes. Examples like black market deals. Companies move businesses overseas so that they can avoid paying taxes, which is harming economy here.

I heard on the news that two brothers lived on family farm of over 100 acres, which their grandparents bought long time ago. As cities grow, their farm sits right in the middle of it and property value has increased dramatically. When one brother died, the other brother inherited the land, but estate tax was so high that he couldn’t afford it but had to sell his farm. 

And property tax is sometimes used as the only source of government income in some places, like Atlanta. If government needs money to increase the pay rate of government employees, tax the property owners; if government needs to fix the sewage problem, tax the property owners some more. 

And businesses are moving somewhere else to avoid being taxes right and left by the government.

For this reason, I would rather drive 20 miles to work instead of living in town as I feel I will become the ‘source of income’ for the city government.

90 years ago, income tax started as using a flat tax rate. Today, it has grown into a monster, which requires at least a BA degree in accounting just to prepare the personal income tax. We don’t want to repeat what was already tried 90 years ago.

We need to get rid of the complicated tax system and liberate Americans from filing taxes. 


Page 1


