PROCEDURES FOR COLLECTING NATIONAL SALES TAXES.

The National Sales Tax that will replace the present withholding tax, will be collected in each state by the IRS, and in each county that has an IRS office. In counties, parishes, or townships, etc, where there is no IRS office the businesses will be advised as to where they can send the National Sales Tax.

The procedures will require that the National Sales Tax must be in the I.R.S. office by the 15 th of each month to allow time for the I.R.S. to provide an accounting of the receipts to the President, Congress and the Senate.

The legal sized forms will require the information necessary for the IRS to keep accurate records of the businesses, this information will require a social security number or a tax identification number of the business. These forms will be designed to make the reporting easy and not time consuming on the businesses.

 The businesses should in most States, be able to copy the gross sales from their state sales tax form. These sales tax reporting forms will give the IRS a data base of businesses and people who do business on a full or part time basis.

Because this plan will be improving the I.R.S. and will be saving the taxpayers money, the penalties for failing to file a federal sales tax reporting form will be expensive. The penalties for failing to send in the federal sales taxes that were collected should be based on the percentage of the gross income of the business.

The form for Corporations that have establishments in more then one state will have an extra copy so that the stores in each state will be able to send in a form. This will advise the I.R.S. that the corporations general offices will be paying the federal sales taxes for all of their stores.

The federal sales tax reporting/collection form will have 4 copies. Original for the I.R.S., 2nd for the stores records, 3rd for the main office of the corporation, 4th for the individual stores records..

The original and the states copy will be sent to the state I.R.S. office along with the check for the taxes collected from the customers. The state I.R.S. office will document the transaction and send the original to the Regional office for their proper handling. The money will be deposited in the states local depositories and banks before it will be sent to the Treasury Department.

The 15th of each month the I.R.S. will advise the President, Congress, Senate, the total of the taxes collected for each month and they in turn will advise the citizens.

The federal sales tax reporting/collection form for other businesses will work in the same manner. Every business will be required to send in a form even if there were no sales for the month. The important part of this plan is that the I.R.S. will no longer audit the taxpaying government of America. They will be checking to make sure that the businesses are sending in the proper National Sales Tax.

The 3rd form is for those who do business on a part-time basis and/or do not have a business license. The backyard mechanic, the landscape person, Any person who works for some extra cash, but not enough to warrant getting a business license, will be required to submit this form with the appropriate tax.

This form would be a 4 part form, the original would be given to the customer with all the charges on the form for the service. Example: A backyard mechanic fixes a friends car engine and purchased the parts and paid the sales tax on the parts. The mechanic would record these purchases on the top line of the form and indicate that he would pay the I.R.S. The second line would be the cost for labor to repair the car and the third line would have the total cost to the customer and the fourth line would have the sales tax that must be paid to the I.R.S. The mechanics social security number and home address will be required on this form. The customer should assure themselves that the mechanic will pay these taxes to the I.R.S. so that the old I.R.S. doesn't come back.

The three forms should be all that is needed, 2 forms for reporting the total taxes collected by a business or by a store owned by a corporation, and one form to be used to report the part-time work by mechanics and other persons.

Should a 4th form be necessary it should be designed in the same short and easy to fill out that these three will be.

Customers who do not trust that their mechanic will pay the taxes to the I.R.S. will be able to mail in their original. This only has to be done once if the mechanic did not pay the tax, he/she will be in for a very large penalty. It will not be worth it to not pay the taxes that were collected from the customers.

This plan will help return honesty to our country, the taxpayers will not have to worry about the IRS and the country will be better off when the waste in spending tax dollars is reduced and/or eliminated. The fraud associalted with government contracts will also be reduced because the IRS will be checking and auditing the operations of many projects. No more low bidding and then putting in for an additional money. Again honesty will bring about better services to all the citizens when the taxdollars are spent wisely and on programs that will be of benefit to the citizens.

Instead of sending cash to other countries, many grants could be in the form of materials, food, and counceling. Money seems to find its way into the pockets of those in power. It would be quite difficult to hide a farm tractor, etc.

