

Tax Working Group Public Submissions Information Release

Release Document

September 2018

taxworkingroup.govt.nz/key-documents

Key to sections of the Official Information Act 1982 under which information has been withheld.

Certain information in this document has been withheld under one or more of the following sections of the Official Information Act, as applicable:

- [1] 9(2)(a) to protect the privacy of natural persons, including deceased people;
- [2] 9(2)(k) to prevent the disclosure of official information for improper gain or improper advantage.

Where information has been withheld, a numbered reference to the applicable section of the Official Information Act has been made, as listed above. For example, a [1] appearing where information has been withheld in a release document refers to section 9(2)(a).

In preparing this Information Release, the Treasury has considered the public interest considerations in section 9(1) of the Official Information Act.

Submission to the Taw Working Group

This is long. But so has been the arrival of the many social ills now clamouring on our doorstep. You wanted feedback. Here are some changes. Happy to hear back.

Outline

Section 1: Overview

Section 2: Table of Tax - policies to implement

Section 3: Work and Flexicurity Model

APPENDIX: Rebuttal to the submission by the tax payers union.

Overview

What we are doing isn't working. That's why you're here, reading this submission. But there will be many that trot out the same old tripe;

"Government is inefficient and lower taxes would mean more efficient spending by the private sector"

"We are taxed more than what can be justified. Individuals, families and businesses are best placed to decide how to spend or invest their money"

"Taxes should not be used to change behaviours - consumers should be left to decide what is best for them."

Bull. Total rogernomics trickle-down lies that have failed. Repeatedly. Globally. Unregulated wealth accumulation and private distribution does not reward society. That's a democracy that looks about as convincing as a certain comb-over on a windy day.

Why the blindness to seeing the podium or pit where every baby will take their first step?

Children are the focus of this submission as the future of tax will have a direct impact on the society they are born and raised in. As the current generation wears the consequences of previous reform so too will the coming generation benefit or suffer by the choices made today.

Because in the face of those who cling to what they have(1) or others who seemingly reach for what is not theirs(2), I think we all agree that we want to leave our children a brighter future.

- (1) https://www.taxpayers.org.nz/send_twg_submission
- (2) <u>http://www.scoop.co.nz/stories/PO1804/S00258/closing-the-gap-submission-to-government-tax-working-group.htm</u>

We need to stop punishing people who are born not lesser, but with less. Stop entitling people to the delusion that they somehow 'earnt' a mansion by Lake Wanaka having worked not a day more nor harder than those who retire in state housing. Somehow more deserving of their wealth than a child of a meal and a roof over their head.

Because when you're accustomed to privilege, equality looks like oppression and you only really learn about empathy from someone who is like you - an impossibility in an inequal society.

Tax is love. Tax is real social investment and how society moves forward constructively or destructively. The past 20 + years has seen growth at the expense of the environment, at the expense of public services, at the expense of the poor and at the expense of NZ being a respectable leader in the world.

We should be aiming as a society to address our fundamental needs first and sustainably:

(https://www.kateraworth.com/doughnut/)

"People who hold a lot of their wealth in land will be taxed more than those who have wealth in other things, like gold or shares. These might not be the people we want to tax more." (https://taxworkinggroup.govt.nz/sites/default/files/2018-03/twg-fact-tax-issues.pdf)

Currently, the main bases to the tax system, GST and income, target the poor. Should we tax them more? Privatise prisons that we can tax as they generate revenue from our poverty-driving policies? While we simultaneously struggle to treat the many problems poverty creates such as domestic abuse, addiction, crime, behavioural/learning difficulties, etc. Great! Oh wait...

Also why don't we treat housing like an investment opportunity instead of a basic human need? Great! Oh wait...

Or water, like a limitless resource rather than vital to surviving more than 3 days? Great! Oh wait...

Climate change and environmental damage disproportionately affects the poor. Over the past 40 years plus the rich have safely had their swimming pools while the once popular rivers and lakes became toxic. So it hurt a little to read the stupidity behind this one:

"But sometimes it's hard to work out what the cost of pollution is. What is the cost to society if one particular river is no good for swimming? What if it's in an area where no one lives? Or in a popular tourist area?" (<u>https://taxworkinggroup.govt.nz/sites/default/files/2018-03/twg-fact-tax-issues.pdf</u>)

This is stupid indeed. Do you think pollution happens in isolation? Is that how the world has been shown to work? Every river, everywhere, counts. Pollution is nothing more than lazy problem-shunting from a business or individual into the environment and so onto the whole of society (and future generations/current).

Pro-active planning of waste disposal at the very start of production should be considered as relevant as consumer demand in any modern business model or product development path. We need to have length and end-of-life of product a compulsory consideration to pre-empt pollution or this will continue to be a clean-up issue forever. Every river. For goodness sake.

It's as silly as fencing large streams only to prevent nutrients from smaller streams trickling into them...oh wait. All the water in the world is connected. Let alone thinking it isn't within one country.

This whole "THAT SOUNDS GOOD. BUT IT GETS COMPLICATED" spiel about addressing the disproportionate impact GST has on the poor vs the rich is also lazy problem-shunting.

If exemption from GST is a problem because tax is complicated then subsidise?

Anyway, this is a difficult task. No matter what you do people will not like you.

But the worst, absolute worst, that you can do, is fail to make any difference at all.

So some suggestions

Section 2: Table of Tax - policies to implement

Some policies are effective in addressing multiple problems and so repeated.

Societal Problem	Tax policy	Reasons and relevant references
GDP a failing metric and	Policies and economic analysis must	The OECD and UN are
misleading guide	include alongside and prioritise above	considering alternate metrics
– or rather, who does	GDP the following elements of society	(https://sustainabledevelopment
the market serve?		
	currently not economically targeted:	.un.org/content/documents/576
If the economy is not	Social sustainability (not sustainable	9Beyond%20GDP%20Indicators%
beholden to the benefit	growth), health, infant mortality,	20to%20what%20end_rev.pdf)
of the future generation	morbidity, suicide rates, crime, poverty,	Here is a working summary
then what is it good for?	environmental health/decay, life span of	document of what existing
For it will certainly not	consumer durables and public	metrics (GPI, FISH, UNHDI)
be for good.	infrastructure, family breakdown, loss of	account for and others don't
	leisure time, cost of commuting to work,	(http://www.consultmcgregor.co
	income gap (women/men; poor/wealthy).	m/documents/resources/GDP_a
		nd_GPI.pdf)
	guide NZ to a better future where social inec	
Economic inequality	Progressive tax and a capital gains tax are	Denmark is consistently one of
	the most obvious and effective answers.	the happiest countries because
	Above \$100,000 income should be taxed	tax is understood to be the social
	similar to Denmark rates, with added	investment necessary for any
	percentages every increase of \$50,000 –	child to grow up without fear or
	the median wage of a NZer.	neglect.
	Below the liveable income bracket a	(https://www.usnews.com/news
	negative income tax should be applied so	/best-countries/articles/2016-01-
	as sufficient to live on.	20/why-danes-happily-pay-high-
	All sources of wealth including long-term	<u>rates-of-taxes</u>)
	investments in property, all shares,	Above a certain threshold of
	inheritance, a stamp duty, family trusts,	income wealth does not increase
	gifts, land, all property - including the	quality of life so much as draw
	family home - should be taxed.	wealth for the sake of it, thus
	Currently the NZ tax system is distorted to	increasing inequality
	draw most heavily on income and this is	(http://www.pnas.org/content/1
	shown in our straining health system and	07/38/16489.full
	high child poverty rates as this tax system	Unless generational wealth
	is one where the generationally	accumulation is explicitly
	impoverished, without property, land,	targeted through tax, inequality
	inheritance, etc, are shouldering more	will grow and society will
	than they can sustain. While those already	destabilise, as is occurring
	with wealth can employ wealth to hide	globally
	and accumulate more wealth – wait, for	(https://greatergood.berkeley.ed
	what? It's not like they can take it with	u/article/item/are the rich reall
	them when they die. Oh, right –	y less generous,
	generational wealth acumulation	https://www.theguardian.com/i
	The extension of a safety net for everyone	nequality/2018/jan/22/inequalit
	in society (including for those who own	y-gap-widens-as-42-people-hold-
	property and suffer sudden job loss so	same-wealth-as-37bn-poorest,
	they are asset-rich but cash income poor)	https://www.theguardian.com/c
	is fair so long as all sources of wealth	ommentisfree/2018/mar/04/geo
	present in society contribute to the	rge-osborne-eliminating-current-
	whole.	deficit-austerity-terrible-cost-
		hubris)
L		/

		No accountability currently for
		wealth hoarding is driving public
		services to bust and children into
		poverty.
These taxes would go tow	vards addressing current and future job insect	
-	hild poverty and all associated ills (crime, add	
	mulation and growing inequality.	
Land coverage	land should be charged a percentage	Land value is guaranteed to
decreasing and value	value annually and stamp duty reinstated	increase as population increases.
increasing		So also. Stamp taxes for
0		transferral of land. If you have
		GST on commoditites being
		exchanged from one to another.
		Land is a big darn commodity.
		Not exactly easy to make more
		of and disappearing in this
		warming climate too.
Housing prices	This seems to cover all the bases:	If you own the house you live in
	https://www.top.org.nz/what_will_top_d	you save \$\$/wk from the
	o_about_negative_gearing	equation: (rent you don't have to
	A roof over your head is a basic human	pay) – (council rates you have to
	necessity first. Not an opportunity to turn	pay).
	a buck	This is always a positive number.
Seriously TOP and Austra	lia are all the info ya need to address this one	
Stealing from children	Reverse the system.	Early-life targeting is the best
to feed their	Means-based assessment for access to full	economic policy a government
grandparents	superannuation.	can take in fostering a stable,
aka, aging population	Unconditional basic income/negative	happy society and saving money
and non-means based	income tax for those early in life	from problems such as youth
superannuation	encountering climate change, stagnant	crime, poor mental health, etc.
	wages, high job insecurity and exhausted	(http://www.occ.org.nz/assets/U
	health and public system.	ploads/EAG/Final-report/Final-
		report-Solutions-to-child-
		poverty-evidence-for-action.pdf
This tour would used us at fu		
	nds from fluffing an already comfy retiremen nd palliative care, with clear benefits for thos	
in a nice NZ with happy ca	-	e wishing to enjoy auturniar years
Government bears the	Robot tax	Automation is here. Right now
burden of rising	- tax on any company engaging	the government is set to foot the
unemployment while	technology that replaces low-wage jobs so	bill for more of it -"According to
business profits from	as to supplement a negative income tax	our estimates, one more robot
increased productivity.	for those who currently have very little to	per thousand workers reduces
	no job security. This should be clear under	the employment to population
	their listed assets such as 'self-checkout	ratio by about 0.18-0.34
	machine'.	percentage points and wages by
	Business growth does not sustain society	0.25-0.5 percent"
	when productivity is increasingly	(https://economics.mit.edu/files
	disconnected from the labour force.	<u>/12763</u>)
This tax would go directly	to support the current and future NZ worker	s being replaced and into
upskilling work programn		s being replaced and me

Lifestyle diseases such as obesity and diabetesSugar Tax - tax on any processed sugar (i.e. not fresh fruit) or sugar derivatives such as corn syrup, similar to alcohol. If this non-nutritious, addictive and disease-acusing substance was introduced into market today it would be highly regulated in food.Big Sugar is here, using the same tactics as Big Tobacco in historically suppressing studies to negative health effects bio.2003460)NZ government is again, paying for someone else's profit as lifestyle diseases such as obesity and diabetes linked to high sugar intake are on the rise and the health effects-Govears ago-the- sugar-industry-hide-vidence- from-the-public/ https://www.odt.co.nz/news/du needin/health/disadvantaged- paying-poverty-their-teeth)This tax could be directly earmarked to lower dental costs in NZ and funding childhood obesity programs. Lifestyle diseases such subsidise fresh fruit and veges (since maintaining a consistent GST has benefits)Some anto helping change in the average low vage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without unde environmental cost.Some and babees soles on the plant sole of the average low vage noce sole of the average low vage low spent solely on food. Furthermore, this will assist a change in the average NZ household to a lower plant-based diet required to sustain a growing global population without past)Some and babees sole plantion without past)Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcriter penalties in place they might just pay instead of t			
Such as corn syrup, similar to alcohol. If this non-nutritious, addictive and disease-causing substance was introduced into market today it would be highly regulated in food.historically suppressing studies to negative health effects (http://ournals.plos.org/lookbid) oy/article?id=10.1371/journal.p bio.2003460) NZ government is again, paying for someone else's profit as lifestyle diseases such as obesity and diabetes linked to high sugar intake are on the rise and the health system is groaning under the weight of it. (https://our.com/113813/sugar- intake are on the rise and the sugar-industry-hid-evidence- from the-public/.This tax could be directly earmarked to lower dental costs in NZ and funding childhood obesity programs. Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits)GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.This stax could be directly earmarked to lower dental costs in NZ and funding childhood obesity programs. This will decrease the proportion of the average low-wage income spent soley on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.In a country where 1 in 6 evasion along the ways on a some transparent and friendly tax system. One can hope that with sufficient penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 evasion along that writh sufficient penalties in place they might just pay instead of take the			
If this non-nutritious, addictive and disease-causing substance was introduced into market today it would be highly regulated in food.to negative health effects (http://iournals.pios.org/piosbiol ogy/articel/el=0.1371/journal.p bio.2003460) NZ government is again, paying for someone else's profit as lifestyle diseases such as obesity and diabetes linked to high sugar intake are on the rise and the health system is groaning under the weight of it.This tax could be directly earmarked to lower dental costs in N2 and functional as obesity and diabetesSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits)GST has hit the pooret the hardest and this is not helping child poverty.poor nutrition and obesity in NZ.This tax could be directly earrage low-wage income spent solely on food. Furthermore, this will assita a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.GST has hit the pooret, their test.Tax evasionHarsher penalties for high-threshold tax evasion alongide a more transparent and friendly tax system. One can hope that with sufficient penalties in place they might just pay instead of tak the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abused of public good and the coming generation.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: enving lobal do could a sets worth more than S50 millionTax evasionHarsher penalties for high-threshold tax evasion alongide a more transparent and friendly tax system. One can hope that with sufficient penalties in place they migh just pay instead of tak the risk. Also start me	as obesity and diabetes		0
disease-causing substance was introduced into market today it would be highly regulated in food.(http://journal.p.job.org/plosbid) opc/article?id=10.1371/journal.p. job.20203460)NZ government is again, paying for someone else's profit as lifestyle diseases such as obesity and diabetes linked to high sugar intake are on the rise and the health system is groaning under the weight of it. (https://www.ditc.onz/news/du nedin/health/disadantaged. paying-poverty-their-teeth)This tax could be directly earmarked to lower dental costs in NZ and furtige childsadantaged. paying-poverty-their-teeth)GST has hit the porest the hardest and this is not helping child poverty, por nutrition and obesity in NZ.This tax could be directly earmarked to lower dental costs in NZ and furtige childsadantaged. paying-poverty-their-teeth)GST has hit the porest the hardest and this is not helping child poverty.por nutrition and obesity in NZ.This will decrease the proportion of the a vargae low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sust, will, www.interest.co.m2/news s/89002/beneficiaries-and- lower-income-groups-have- undue environmental cost.Tax evasionHarsher penalties for high-threshold tax renalties for high-threshold tax thead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 count assets worth more than \$50 millionTax evasionHarsher penalties for high-threshold tax risted of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming			
into market today it would be highly regulated in food.ogy/article?id=10.1371/journal.p to.2003460)V2 government is again, paying for someone else's profit as lifestyle diseases such as obesity and diabetes linked to high sugar intake are on the rise and the health system is groaning under the weight of it. (https://dz.com/1134313/sugar- health-effects-50vears-ago-the- sugar-industry-hid/evidence- from-the-public/, https://www.odt.co.nz/news/du nedith-effects-50vears-ago-the- sugar-industry-hid/evidence- from-the-public/, https://www.odt.co.nz/news/du nedith-effects-50vears-ago-the- sugar-industry-hid/evidence- from-the-public/, https://www.odt.co.nz/news/du nedith-editodisavantaged- paying-poverty-their-teeth)This tax could be directly earmarked to lower dental costs in NZ and funding childhood obesity programs. Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits) This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environment locs.In a country where 1 in 6 evasion alongside a more transparent and friendly tax system. One can hope that with sufficient penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 evison alongside a more transparent and friendly tax system. One can hope that with sufficient penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax eva			0
regulated in food.bio.2003460)N2 government is again, paying for someone else's profit as lifestyle diseases such as obesity and diabetes linked to high sugar intake are on the rise and the health system is groaning under the weight of it. (https://ac.com/1134313/sugar- health-feftes.50-vger-sage.the- sugar-industry-hide-vidence- from-the-public/This tax could be directly earmarked to lower dental costs in NZ and funding childhood obesity programs. Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits)GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assita a growing global population without undue environmental cost.GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage thereast of task the risk.In a country where 1 in 6 child rear eraised in poverty, these figures turn the stomach: ontore havesting dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.No a country where 1 in 6 child rear eraised in poverty, these figures turn the stomach: ontore havesting dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.No a country where 1 in 6 children are raised in poverty, these figures turn the stomach: ontore and poverty, statistics. Tax evasion is use and abuse of <br< td=""><td></td><td>_</td><td></td></br<>		_	
NZ government is again, paying for someone else's profit as lifestyle diseases such as obesity and diabetes linked to high sugar intake are on the rise and the health system is groaning under the weight of it. (https://qz.com/1143413/sugar- health-effects-50-years-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.on/news/du nedin/health/disadvantaged- paying-poverty-their-teeth)This tax could be directly earmarked to lower dental costs in NZ and funding childhood obesity programs. Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits)GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.Inverse.Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage the environment less.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than S50 millionTax evasionHarsher penalties for high-threshold ta results on alongside a more transparent and friendly tax system. One can hope that with sufficient penalties in place they might just pay instead of take the risk. Also satt measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.10averty.poer nuterion resulties. <b< td=""><td></td><td></td><td></td></b<>			
for someone else's profit as lifestyle diseases such as obesity and diabetes linked to high sugar intake are on the rise and the health system is groaning under the weight of it. (https://az.com/1134313/sugar- health-seffects-50-year-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health.effects-50-year-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health.effects-50-year-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health.effects-50-year-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health.effects-50-year-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.idt.co.nz/news/du nedin/health.effects-50-year-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.idt.co.nz/news/du nedin/health.affects average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a a growing global population without undue environmental cost.GST has hit the poorest the hardest and this is not helping obesity in NZ.Truit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage the environment less.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: one can hope that with sufficient penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: on can hope that with s		regulated in food.	
Iifestyle diseases such as obesity and diabetes linked to high sugar intake are on the rise and the health system is groaning under the weight of it. (https://uz.con/1134313/sugar- health-effects-50-years-ago-the sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health/disadvantaged- paving-povery-their-teeth)This tax could be directly earmarked to lower dental costs in NZ and funding as obesity and diabetesSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits)GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a a growing global population without undue environmental cost.GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.Fruit and veges need - and really logically should be - cheaper than proce-income-groups-have: undue environmental cost.Inaccurring the environment less.Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and rinedly tax system. One can hope that with sufficient penalties in place they might just pay instead of take the risk.In a country where 1 in 6 children are raised in poverty, statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 children are raised in poverty, vatistes than 570,000 http://www.ntheradd.co.nz/nz/n ews/article.cfm?c. id=18.objectid =10887756			
and diabetes linked to high sugar intake are on the rise and the health-system is groaning under the weight of it. (https://ac.com/1134313/sugar- health-effects-50-years-ago-the sugar-industry-hid-evidence- from-the-public/, https://ac.com/1134313/sugar- health-effects-50-years-ago-the sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health/disadvantaged- paving-poverty-their-teeth)This tax could be directly ==rmarked to lower dental costs in NZ and function (health/disadvantaged- paving-poverty-their-teeth)This tax could be directly ==rmarked to lower dental costs in NZ and function (health/disadvantaged- paving-poverty-their-teeth)Subsidise fresh fruit and veges as obesity and diabetes(since maintaining a consistent GST has benefits)Iffestyle diseases such as obesity and diabetes(since maintaining a consistent GST has benefits)This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.Tax evasionHarsher penalties for high-threshold tax friendly tax system.Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 children are raised in poverty, etak the risk.Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 children are			-
Intake are on the rise and the health system is groaning under the weight of it. (https://uz.com/1134313/sugar- health-effects-50-years-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health/disadvantaged- paving-poverty-thei-teeth)This tax could be directly earmarked to lower dental costs in NZ and funding childhood obesity programs. Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits)GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a entig global population without undue environmental cost.GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage triendly tax system.In a country where 1 in 6 charge in place they might just pay instead of take the risk.Tax evasionHarsher penalties for high-threshold tax friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$70,000 http://www.nzheraid.co.nz/nz/n wws/article.cfm?c.id=1&objectid =10887756			
Health system is groaning under the weight of it. (https://ac.com/1134313/sugar- health-effects-50-years-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health/disadvantaged- paving-poverty-their-teeth)This tax could be directly earmarked to lower dental costs in NZ and furuing childbood obesity programs. Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits)GST has hit the poorest the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.Hottps://www.interest.co.nz/news/du poerst.the.come_groups-have- been-hit-hardest_ typical%C2%A0cost-rises-over- undue environmental cost.Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system. One can hope that with sufficient penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 child rax returns for the 2012 financial year • 107 have declared their personal income is less than \$70,000 http://www.niteraid.co.nz/nz/n wws/article.cfm?c. id=18.objectid =10887756			
Herethe weight of it.(https://qz.com/1134313/sugar- health-effects-50-years-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health/disadvantaged- paying-poverty-their teeth)This tax could be directly earmarked to lower dental costs in NZ and functions child avantaged- paying-poverty-their teeth)This tax could be directly earmarked to lower dental costs in NZ and functions child poverty- benefits)Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and veges benefits)This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.Fruit and veges need – and really logically should be - cheaper than penalties in place the grower and friendly tax system.Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.100-101 have filed tax returns for tax 201 have filed tax returns for the 2012 financial year-101 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n wws/article.cfm2c. id=1&bolectid =10887756			
Image: constraint of the second sec			
health-effects-50-years-ago-the- sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health/disadvantaged- paying-poverty-their-teeth)This tax could be directly = armarked to lower dental costs in NZ and funding childhood obesity programs.GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and veges benefits)GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.Seen-hit-hardest- typical%C2%A0cost-rises-over- upitFruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage friendly tax system.In a country where 1 in 6 childen are raised in poverty, these figures turn the stomach: One can hope that with sufficient penalties in place they might just pay instead of take the risk.In a country where 1 in 6 childen are raised own or control assets worth more than \$50 millionAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 childen are raised their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n mews/article.cfm?c id=1&objectid =10887756			_
Sugar-industry-hid-evidence- from-the-public/, https://www.odt.co.nz/news/du nedin/health/disadvantaged- paying-poverty-their-teeth)This tax could be directly earmarked to lower dental costs in NZ and function/health/disadvantaged- paying-poverty-their-teeth)This tax could be directly earmarked to lower dental costs in NZ and function/health/disadvantaged- paying-poverty-their-teeth)Itifestyle diseases such as obesity and diabetesSubsidise fresh fruit and vegesGST has hit the poorest the hardest and this is not helping benefits)Itifestyle diseases such as obesity and diabetes(since maintaining a consistent GST has benefits)hardest and this is not helping obesity in NZ. average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.Iower-income-groups-have- pen-hit-hardest- typical%C2%A0cost-rises-over- past)Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition.In a country where 1 in 6 chidre are raised in poverty, these figures turn the stomach: One can hope that with sufficient penalties in place they might just pay instead of take the risk.In a country where 1 in 6 childre are raised in poverty, these figures turn the stomach: One can hope that with sufficient penalties in place they might just pay instead of take the risk.In a country where 1 in 6 childre are raised or public good and the coming generation.Very penalties in place they might just pay instead of take the risk.Sto start measuring dynamic poverty statistics. Tax evasion is use			
from-the-public/, https://www.odt.co.nz/news/du nedin/health/disadvantaged- paving-poverty-their-teeth)This tax could be directly ==rmarked to lower dental costs in NZ and functional sobesity and diabetesSubsidise fresh fruit and vegesGST has hit the poorest the hardest and this is not helping obesity in NZ.Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and vegesGST has hit the poorest the hardest and this is not helping obesity in NZ.This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a a growing global population without undue environmental cost.Inttps://www.interest.co.nz/new statistics. Tax evasion is use and abuse of penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: 193 New Zealanders own or control assets worth more than \$50 millionTax evasionHarsher penalties for high-threshold tax penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.103 New Zealanders own or control assets worth more than \$50 millionTax evasionHarsher penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.103 New Zealanders own or control assets worth more than \$50 millionTax ev			
Image: https://www.odt.co.nz/news/du nedin/health/disadvantaged- paving-poverty-their-teeth)This tax could be directly earmarked to lower dental costs in NZ and functional disectsSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits)GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and observin NZ.as obesity and diabetes(since maintaining a consistent GST has benefits)GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and of cod. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without tudue environmental cost.Image: Child poverty, poor nutrition, reduce lifelong healthcare costs and damage the average of the version alongside a more transparent and friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: one can hope that with sufficient penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: one can hope that with sufficient penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: one can hope that with sufficient personal income is less than \$70,000Tax evasionHarsher penalties in place they might just pay instead of take the risk			
Image: second			
Image: constraint of the second sec			
This tax could be directly earmarked to lower dental costs in NZ and funding childhood obesity programs.Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits)GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.Iower-income-groups-have- been-hit-hardest- typical%C2%A0cost-rises-over- past)Fruit and veges need - and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage the averasion alongside a more transparent and friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c id=1&objectid =10887756			
Lifestyle diseases such as obesity and diabetesSubsidise fresh fruit and veges (since maintaining a consistent GST has benefits)GST has hit the poorest the hardest and this is not helping child poverty, poor nutrition and obesity in NZ.This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.(https://www.interest.co.nz/new s/89002/beneficiaries-and- lower-income-groups-have- past)Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage triendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionTax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionMass start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c id=1&objectid =10887756	This tay say la ha divestly		
as obesity and diabetes(since maintaining a consistent GST has benefits)hardest and this is not helping child poverty, poor nutrition and obesity in NZ.This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.(https://www.interest.co.nz/new s/89002/beneficiaries-and- lower-income-groups-have- been-hit-hardest- typical%C2%A0cost-rises-over- past)Fruit and veges need – and really logically should be - cheaper than would improve nutrition, reduce lifelong healthcare costs and damage triendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionTax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n mews/article.cfm?c.id=1&objectid =10887756			
benefits)child poverty, poor nutrition and obesity in NZ.This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.(https://www.interest.co.nz/new s/89002/beneficiaries-and- lower-income-groups-have- past)Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage triendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionTax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionJobic good and the coming generation.• 161 have filed tax returns for the 2012 financial year • 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c id=1&objectid =10887756		-	
This will decrease the proportion of the average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.obesity in NZ. (https://www.interest.co.nz/new s/89002/beneficiaries-and- lower-income-groups-have- past)Fruit and veges need – and really logically should be - cheaper than would improve nutrition, reduce lifelong healthcare costs and damage triendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionTax evasionHarsher penalties for high-threshold tax friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c id=1&objectid =10887756	as obesity and diabetes		
average low-wage income spent solely on food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.lower-income-groups-have- been-hit-hardest- typical%C2%A0cost-rises-over- past)Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage the environment less.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: one can hope that with sufficient penalties in place they might just pay instead of take the risk.In a country where 1 in 6 control assets worth more than \$50 millionAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.107 have declared their personal income is less than \$70,000Http://www.nzherald.co.nz/nz/n ews/article.cfm?c id=1&objectid euss/75610887756		,	
food. Furthermore, this will assist a change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.s/89002/beneficiaries-and- lower-income-groups-have- been-hit-hardest- typical%C2%A0cost-rises-over- past)Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage the environment less.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionTax evasionHarsher penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 million• 161 have filed tax returns for the 2012 financial year • 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c id=1&objectid =10887756			-
change in the average NZ household to a more plant-based diet required to sustain a growing global population without undue environmental cost.lower-income-groups-have- been-hit-hardest- typical%C2%A0cost-rises-over- past)Fruit and veges need – arreally logically should be - cheaper than would improve nutrition.really logically should be - cheaper than evasion alongside a more transparent and friendly tax system.In a country where 1 in 6Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.In a country where 1 in 6One can hope that with sufficient penalties in place they might just pay instead of take the risk.• 193 New Zealanders own orAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 161 have filed tax returns for the 2012 financial year • 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c id=1&objectid =10887756			
more plant-based diet required to sustain a growing global population without undue environmental cost.been-hit-hardest- typical%C2%A0cost-rises-over- past)Fruit and veges need – and really logically should be - cheaper than would improve nutrition, reduce lifelong healthcare costs and damage evasion alongside a more transparent and friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionOne can hope that with sufficient penalties in place they might just pay instead of take the risk.• 193 New Zealanders own or control assets worth more than \$50 millionAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c id=1&objectid =10887756			
a growing global population without undue environmental cost.typical%C2%A0cost-rises-over- past)Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage the environment less.In a country where 1 in 6Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.In a country where 1 in 6One can hope that with sufficient penalties in place they might just pay instead of take the risk.• 193 New Zealanders own or control assets worth more than \$50 millionAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c id=1&objectid =10887756			
undue environmental cost.past)Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage the environment less.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach:Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach:One can hope that with sufficient penalties in place they might just pay instead of take the risk.• 193 New Zealanders own or control assets worth more than \$50 millionAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756			
Fruit and veges need – and really logically should be - cheaper than processed foods such as chips. This would improve nutrition, reduce lifelong healthcare costs and damage the environment less.Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach: • 193 New Zealanders own or control assets worth more than \$50 millionOne can hope that with sufficient penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 161 have filed tax returns for the 2012 financial year • 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c id=1&objectid =10887756			
would improve nutrition, reduce lifelong healthcare costs and damage the environment less.Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach:One can hope that with sufficient penalties in place they might just pay instead of take the risk.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach:• 193 New Zealanders own or control assets worth more than \$50 million• 161 have filed tax returns for the 2012 financial year• 107 have declared their personal income is less than \$70,000• 107 have declared their personal income is less than \$70,000http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756• 10887756	Fruit and veges need – an		
Tax evasionHarsher penalties for high-threshold tax evasion alongside a more transparent and friendly tax system.In a country where 1 in 6 children are raised in poverty, these figures turn the stomach:One can hope that with sufficient penalties in place they might just pay instead of take the risk.• 193 New Zealanders own or control assets worth more than \$50 millionAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 161 have filed tax returns for the 2012 financial year • 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756	-		•
 evasion alongside a more transparent and friendly tax system. One can hope that with sufficient penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation. 161 have filed tax returns for the 2012 financial year 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756 			
friendly tax system.these figures turn the stomach:One can hope that with sufficient penalties in place they might just pay instead of take the risk.• 193 New Zealanders own or control assets worth more than \$50 millionAlso start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 161 have filed tax returns for the 2012 financial year• 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756			-
One can hope that with sufficient penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 193 New Zealanders own or control assets worth more than \$50 million• 161 have filed tax returns for the 2012 financial year • 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756			
penalties in place they might just pay instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.control assets worth more than \$50 million• 161 have filed tax returns for the 2012 financial year• 161 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756			-
 instead of take the risk. Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation. 161 have filed tax returns for the 2012 financial year 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756 			
Also start measuring dynamic poverty statistics. Tax evasion is use and abuse of public good and the coming generation.• 161 have filed tax returns for the 2012 financial year • 107 have declared their personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756			
statistics. Tax evasion is use and abuse of public good and the coming generation.			-
public good and the coming generation. • 107 have declared their personal income is less than \$70,000 <u>http://www.nzherald.co.nz/nz/n</u> <u>ews/article.cfm?c_id=1&objectid</u> =10887756			
personal income is less than \$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756			
\$70,000 http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756			
http://www.nzherald.co.nz/nz/n ews/article.cfm?c_id=1&objectid =10887756			
ews/article.cfm?c_id=1&objectid =10887756			
=10887756			ews/article.cfm?c_id=1&objectid
This should generate some revenue from those that are morally bankrupt but can otherwise afford it			
· · · ·			
The Panama Papers NZ should be exceedingly proactive in <u>http://www.scoop.co.nz/stories/</u>	-		http://www.scoop.co.nz/stories/
shame/John Key's cooperation with international PO1401/S00011/who-owns-nz-	•		
legacy governments to target global tax evasion <u>foreign-control-key-facts-</u>		-	
given our previously willing enabling of updated.htm		· · · · · · · · · · · · · · · · · · ·	

	global economic thievery. As part of this we should close loopholes allowing loose investment in land as well as instituting accurate international measurements for wealth and what bonuses/tax freebies we give industries.	Please gawd change whatever loopholes and tax is enabling this atrocity: <u>https://interactives.stuff.co.nz/2</u> <u>018/01/half-a-million-hectares-</u> <u>sold/#alpha-burn-station-</u> <u>VU5RNZyT0I</u>
	way into restoring NZ image internationally in a ent we should be courting/encouraging	way that is positive to the parts of
Climate change	Subsidise green tech instead of a fuel tax that will disproportionately hurt the poor. If you need tax revenue that bad for improved road infrastructure/climate change policies - tax the truck/tanker companies that endanger the road and cause excessive wear – this might also encourage them to shift more cargo to rail, a more climate and socially conscious mode of product delivery.	The poor already struggle with the cost of living, are less likely to be able to afford fuel-efficient cars and more likely to have a longer commute to work. A fuel tax will only drive the vulnerable deeper into poverty given the scarcity of usefully frequent public transport in NZ cities. Given the poor are already billed to pay for climate change the most it seems a little cold to ask for pre-payment. (https://www.stuff.co.nz/environ ment/80441421/Eating-the- shore-New-Zealands-shrinking- coastline, http://www.mfe.govt.nz/climate -change/how-climate-change- affects-nz/how-might-climate- change-affect-my-region/west- coast, (https://www.nature.com/article
Smart tax for smart cha		s/d41586-018-04854-2)
	subsidies is more likely to foster good business	
Climate change	Tax on building site waste tax break on building sites implementing recycling of materials – this should remove some for the environmental tag of new housing. This could be incorporated under polluter pays and green incentive tax packages.	This could also cover companies involved in energy-efficient/ green tech retrofitting of houses with cladding/insulation, greywater recycling and rainwater collection.
Smart houses should be	the standard in NZ, benefiting the environmer	nt, assuring against increasing
water insecurity and pro This could also make a b	oviding a sustainable healthy home. big difference economically: <u>https://theconvers</u> t-cities-and-efficiency-54517	
Energy consumption	Tax breaks for companies that assist poor households to change to more energy- efficient lighting and whiteware This could be written in as 'green charity' by a business.	One of the neglected parts in the balance of economy and environment is energy. Population increase demands that we change to a more energy efficient way of living. The poor can rarely afford this shift.

Della de la	Dell transformer to the strength	
Pollution	Polluter pays tax for any business	I suggest we start examining our
	operating in NZ	global impact as a country too.
	Polluter pays for any NZ business	Importing PKE is hardly climate
	operating globally?	friendly at the tonnage currently.
	Palm oil tax or similar on any products	It has been identified as a
	containing unethically/unsustainably	significant source of income in
	sourced ingredients	the palm oil industry.
	ve a global outlook built into them for both p	-
Not enough business	Encourage small businesses by mitigating	Not sure on this one. We're not
	tax penalties for start-ups and making	even taxing the profit off of
	process more transparent.	selling businesses and they're
	Maybe institute a progressive company	complaining of paying liveable
	tax	wages in NZ – so why should the
	Encourage entrepreneurship by removing job insecurity	taxpayer subsidise them?
Give people enough finan	ncial/income security with a negative income	tax that they can seek out the
	eat ideas, create businesses and be productive	
Benefit generations	Additional low-income tax bracket.	No the poor are not lazy. They
-	Remove second job tax if below certain	are not stupid. Yes they do know
	threshold – I.e. making ends meet.	how to spend money. Or at the
	Similar taxings on savings should be	very least should be given the
	reduced or, in case of people on benefit,	same ability to self-govern and
	removed below certain threshold so room	make mistakes and learn as our
	for 'emergency fund' allows better	banks have. With no doubt far
	financial planning, budgeting and support	more positive societal
	as they move into employment.	consequences.
	Currently, dangerous credit card debt is	A UBI would give back dignity
	encouraged as benefit drastically slashed	and self-autonomy. They belong
	or halted if saving present for emergency	and will be positively not
	such as car repair.	punitively supported.
Unconditional support wi	th positive incentives to work such as ability t	o save would ease re-entry
Underfunded/strained	Tourist tax	Seriously, this is a premium
conservation	It's lovely and simple. No fee per national	destination and maintaining the
Desperate need to	park, just upfront contribution at the	environment is only going to get
address multiple	airport for all non-NZers towards	harder, not easier as our
endangered freshwater	sustaining the (remaining) natural beauty	population and the tourism
species	of this country.	industry grows.
	unded despite the importance of the tourism	
Extensive water	Water Tax	Cape Town ran out. Aquifer
pollution and	Accurate measurement of the quantity	science isn't clear on how long,
unsustainable water	and health of this precious, vital, basic	or if, they can replenish or self-
	resource (not commodity!)	clean. We need to lockdown on
resource practices in		
resource practices in the context of an	. ,,	this now before it is too late.
the context of an	(http://pureadvantage.org/news/2018/04	this now before it is too late. Also can't believe we're
-	(http://pureadvantage.org/news/2018/04 /24/lawa-gone-beyond-remit/)	Also can't believe we're
the context of an approaching global	(http://pureadvantage.org/news/2018/04 /24/lawa-gone-beyond-remit/) Taxing of water bottling companies	Also can't believe we're subsidising plastic pollution and
the context of an approaching global	(http://pureadvantage.org/news/2018/04 /24/lawa-gone-beyond-remit/)	Also can't believe we're subsidising plastic pollution and poor working conditions for
the context of an approaching global	(http://pureadvantage.org/news/2018/04 /24/lawa-gone-beyond-remit/) Taxing of water bottling companies	Also can't believe we're subsidising plastic pollution and poor working conditions for what? Nothing almost
the context of an approaching global	(http://pureadvantage.org/news/2018/04 /24/lawa-gone-beyond-remit/) Taxing of water bottling companies	Also can't believe we're subsidising plastic pollution and poor working conditions for what? Nothing almost (<u>https://www.stuff.co.nz/busines</u>
the context of an approaching global	(http://pureadvantage.org/news/2018/04 /24/lawa-gone-beyond-remit/) Taxing of water bottling companies	Also can't believe we're subsidising plastic pollution and poor working conditions for what? Nothing almost (<u>https://www.stuff.co.nz/busines</u> <u>s/99726885/lts-just-so-</u>
the context of an approaching global	(http://pureadvantage.org/news/2018/04 /24/lawa-gone-beyond-remit/) Taxing of water bottling companies	Also can't believe we're subsidising plastic pollution and poor working conditions for what? Nothing almost (<u>https://www.stuff.co.nz/busines</u> <u>s/99726885/lts-just-so-</u> <u>dangerous-Squalid-conditions-</u>
the context of an approaching global water crisis	(http://pureadvantage.org/news/2018/04 /24/lawa-gone-beyond-remit/) Taxing of water bottling companies	Also can't believe we're subsidising plastic pollution and poor working conditions for what? Nothing almost (https://www.stuff.co.nz/busines s/99726885/Its-just-so- dangerous-Squalid-conditions- reported-at-water-bottling-plant)

Dricon nonulation	Class private pricans	Drison nonulations are a secietal
Prison population	Close private prisons.	Prison populations are a societal
	Legalise drugs and tax them instead –	burden and shame.
	earmarking that tax for addiction	Convictions based on drug
	programs and combating established	addictions are like sentencing
	gangs as well as renovating prisons to be	someone to death for attempted
	places of social rehabilitation instead of	suicide. You are merely assisting
	punishment.	them in their self-destruction
	Institute UBI to target poverty and	through a tokenistic moral action
	financial stress contributing to crime	that makes you feel better
Drug addiction	Legalise drugs and regulate	Addiction is a brain disorder not
	prescription/access to them in medically	a moral failing, nor a disease, and
	supervised locations or mobile buses.	needs to be treated as a health
	"the individuals afflicted with substance	issue for effective recovery
	addiction need medical help, not jail"	https://blogs.scientificamerican.c
	https://www.huffingtonpost.com/myisha-	om/observations/what-does-it-
	cherry/our-biased-	mean-when-we-call-addiction-a-
	compassion b 4739361.html	brain-disorder/
	Anne Case and Angus Deaton of Princeton	Portugal, non-punitive,
	University have chronicled the rise of	rehabilitative
	"deaths of despair" and argue that opioid	https://71republic.com/2018/04
	use in America in part reflects a long-term	/08/portugal-winning-drugs/
	decline in well-paying jobs for those with	Not in vacuum:
	a high school education or less	https://www.leafly.com/news/p
	https://chicago.suntimes.com/columnists	olitics/portugal-drug-
	/mexico-should-legalize-drugs-and-so-	decriminalization-statistics
	should-chicago/	https://www.historyextra.com/p
	<u>should chicagoy</u>	eriod/modern/1940-the-year-
		mexico-legalised-drugs/
		Additionally alongside UBI: the
		economy growns and there is a
		robust social fabric and safety
		net, so fewer people self-
		medicate with drugs.
		https://www.independent.co.uk/
		news/long_reads/portugal-drug-
		laws-problems-abuse-
		decriminalised-results-success-
		study-cocaine-marijuana-heroin-
		<u>a7996896.html</u>
Rising gang presence	Legalise drugs	The creation of drug cartels[<u>edit</u>]
	Criminalization of drugs puts power in the	Mass arrests of local growers of
	hands of gangs to hassle harmless local	marijuana, for example, not only
	growers and businesses. These gangs are	increase the price of local drugs,
	homes of domestic abuse and they do not	but lessens competition. Only
	offer help to addicts because they have	major retailers that can handle
	no incentive whatsoever to support that.	massive shipments, have their
	"See, if you look at the drug war from a	own small fleet of aircraft, troops
	purely economic point of view, the role of	to defend the caravans and other
	the government is to protect the drug	sophisticated methods of eluding
	cartel. That's literally true."	the police (such as lawyers), can
	- Milton Friedman ^[100]	survive by this regulation of the
	Legalisation of drugs also decreases	free market by the government
	corruption	it is because it's prohibited.
L	contuption	it is because it s profibiled.

	npost.com/myisha-cherry/our-biased-compassi	
	totally OK to change gambling laws for a casino	•.
	rivate prisons it's a little weird for NZ to be ups	
	health, not a moral issue. Same as prostitution	
Intensive dairying	Cow Tax	If business capital is taxed cos it's
damaging the		an asset, shouldn't there be a
environment		tax/head on cows?
No I don't actually thin	k this should go through except under polluter p	pays maybe, certainly it would help
discourage the most er	wironmentally damaging intensive agricultural p	practices. The problem being that
farmers themselves car	n have vulnerable margins and are suffering from	m rising suicide rates. I think the
farms could do with be	ing broken up as done in the past to the benefit	t of NZ farmers. Monopolies aren't
good for sustainable pr	actices.	
Poisoning of aquifers	Canterbury region/other fragile regions	Irrigation encourages intensive
	Incentivise switch from dairy to better	dairying that will ultimately
	land use	result in a very big, dirty future
	 Tax water used in irrigation 	bill (that we are only just starting
	- Tax fertilizer	to pay).
	Switch to small-scale organic farming, this	Smart agriculture is actually
	fits with clean green premium NZ product	more 1) productive, 2)
	image as well as reducing environmental	sustainable, and 3) profitable as
	impact so as to make that claim ring at	you're not paying all the
	least a little true.	ecological or other costs. Up to
	We have one of the leading soil science	80 % reduction in fertiliser use!
	centres in the world. Lets use this recent	It's time for NZ to think smart,
	cull of overgrown herds in the South to	not big.
	offer tax breaks (short term and maybe	http://aseed.net/en/climate-
	conditional return upon profit being made	smart-fertiliser-addiction-
	 I mean hey, you make students pay ya 	business-as-usual/
	back for investing in their future so why	
	not businesses in their own profit?) to	https://fcrn.org.uk/research-
	change to organic farming.	library/keywords/fertilizer-use
Alongside water quality	, soil health is also a rising global concern. In Na	Z they go together a lot.
Slowing economy	UBI and lower income tax bracket will put	"Someone on Wall Street getting
	dollars in more pockets in the population	another dollar adds 39 cents to
	that will spend them in NZ, not overseas	the economy, whereas a low-
	or squirrelled into a trust fund or 'family	income earner getting another
	home'.	dollar adds \$1.21 to the
	This increased circulation also leads	economy. That's three
	directly to a stronger economy through	times better for the economy.
	multiplier effects.	So making sure everyone in the
		bottom 60% has money to spend
		into the economy makes a hell o
		a lot more sense than the top
		20% being shoveled even more
		money."
		https://medium.com/basic-
		income/its-time-for-technology-
		to-serve-all-humankind-with-
		unconditional-basic-income-
		e46329764d28

Seriously, a UBI sys	tem really isn't a loser. You're going to sav	e money long-term (and probably short-
term from simple s	treamlining effect) and you're paying thro	ugh the nose for welfare for little effect
right now		
Low income	Second job tax removal	If someone is working two jobs
		to make ends meet that is a real
		struggle that many NZers are
facing.		
		This should be differentiated
		from a part-time consulting job
		contributing to \$xxx,000 income.
This tax would encourage work as more incentive since get more back in pocket. More back in pocket		
means more spent in the economy.		

I'm sorry I have only recommendations and links to submit and not hard numbers. But the growing international consensus on these policies is real.

Section 3: Work and a Flexicurity Model

Figure 1: This machine allows anyone to work for minimum wage for as long as they like. Turning the crank on the side releases one penny every 4.97 seconds, for a total of \$7.25 per hour. This corresponds to minimum wage for a person in New York. This piece is brilliant on multiple levels, particularly as social commentary. Without a doubt, most people who started operating the machine for fun would quickly grow disheartened and stop when realizing just how little they're earning by turning this mindless crank. A person would then conceivably realize that this is what nearly two million people in the United States do every day...at much harder jobs than turning a crank. This turns the piece into a simple, yet effective argument for raising the minimum wage. https://rwer.wordpress.com/2016/04/26/minimum-wage-machine/

"When I was young, security meant having a good, solid job. This was not very exciting—but in a way, it was very safe. This security disappeared as globalization emerged. Security is no longer to hold on desperately to the same job throughout your life. Security is to stay cool when you hear rumours of outsourcing from the boardroom. Because deep down you know that you have solid skills and that you will quickly be able to find a new job if the old one is relocated. Security is not to be able to stay on. Security is to be able to move. It is precisely this new security through training and education that we have now embarked on creating for every worker."

https://pdfs.semanticscholar.org/6cba/c76c83d526fa9f15c78f270365922b7466c1.pdf

"If we look at the details of the last few decades of job creation and destruction, we're either going to make enough new low-skill jobs in numbers sufficient to keep unemployment numbers low enough to actually run a society... or we're not. Either way, consumer buying power is likely to steeply erode, even after we account for the effects technology has on lowering prices because the costs of basic needs like food and housing are the costs technology has had relatively little effect on this century. Meanwhile, if we can eliminate half of our jobs in just 20 years, do we really even want to create that many tens of millions of new ways to work for someone else? Why?

There appears to be no happy ending to this story that doesn't involve universal basic income. So instead of continuing to ask if jobs are going to be automated in sufficient quantities to need basic income, let's instead start to increasingly ask if there's any job we can't automate so we're all more freed to live by it."

https://medium.com/basic-income/everything-you-think-you-know-about-the-history-and-futureof-jobs-is-likely-wrong-4f84e3a8945e

You've heard of how reluctant businesses are to value human beings for what they're worth and enable a life beyond meagre struggling.

A UBI would

- enable humans to feel financially secure and seek good employment
- This would make the workforce more dynamic as less likely to want to be locked into job
- Employers could feel safer hiring as can make dismissal laws laxer in this environment
- Replace current benefit program with issues by an easily managed broad safety net for everyone unemployed
- Lack of overhead costs can be put directly into programs targeting the poorest
- The anti-emergency fund/pro-credit card debt set up is eliminated as people can have money for rent and work sufficient hours to build up emergency fund as long as below income threshold for negative income tax
- As only income-tested not means it is a system less at odds with the flexi waged work economy where more people are experiencing unemployment more frequently and for longer
- Lower suicide rate as derogative means-based testing eliminated and basic dignity given

A negative income tax/universal basic income shows every sign of being a cost-effective answer to the bloated and culturally ugly current welfare system by starting from unconditional care that gives human lives the basic dignity of being able to determine how to live and work within a society that values them and their wellbeing. We are already paying for a support system that barely functions and has been so twisted by the mistaken government drive to simply 'get people off it' that it's no surprise that our already horrific suicide rates have further increased

(https://www.stuff.co.nz/national/health/96217175/national-suicide-numbers-rise-three-years-in-a-row).

That is because "data shows unambiguously that the psychosocial quality of bad jobs is worse than unemployment". Thus while being unemployed has a negative effect it makes more sense long-term to have the worker exposed to opportunities and enabled to self-motivate to find a good job than push them into a psychologically harmful job they will likely shortly quit in worse state than starting.

(http://oem.bmj.com/content/early/2011/02/26/oem.2010.059030, https://mashable.com/2014/12/17/bad-jobs-mental-health/#gw1lXWvykkqp)

Similar to drugs there has been much distortion on this matter with terrible moral slandering and condescension to the poor. People do not, on a whole, enjoy being unemployed. Studies, pilot trials and simply logic behind the UBI system shows that people will seek meaning in their lives and if enabled to find a way to contribute, most will actively and passionately do so. For those that don't become productively employed in the workforce they frequently are productively employed in the invisible workforce of at home carers for the young, sick and elderly – exactly those who are most vulnerable in society and needing social support anyway. Those personalities that don't contribute meaningfully to society are about as likely to be encountered in the offices of day-traders as in the homes of 'dole-bludgers'.

This would go a long way to helping with child poverty as simply living in constant financial anxiety contributes to a toxic home environment favouring all types of abuse, crime and escapist behaviours such as alcohol and drug addictions. In one simple policy you could address so many societal ills and prepare NZ for a brighter future. Children first.

Further targeted welfare as packages (such as working for families) for those such as single parents, disabled, etc that need it could then be easily monitored for their effectiveness against the uniform backdrop of UBI.

By the way – good call keeping evidence-based policy going with SIA.

Denmark has a robust work force combining a social security net supporting those between jobs with easy dismissal and programs for workforce upskilling. This means that employers can hire more assuredly and fire rapidly. Employees can quit dissatisfying work and find productive employment. By enabling workers to feel financially secure in the face of unemployment they will work passionately instead of passively. The best fit for the best job from a dynamic workforce that will also be better suited to entrepeneurship and start-ups.

http://valeryvalou.blogspot.co.nz/2011/11/denmark-globalization-and-welfare-state.html)

https://www.bartleby.com/essay/Denmark-Globalization-and-the-Welfare-State-PKHMV4KTC

http://www.netpublikationer.dk/um/6648/html/chapter01.htm

By favouring not capital nor labour in where we invest but in tech we are more likely to have longrun economic growth and be bolstered against global recession.

"For each country, per capita output growth is first broken down into the respective contributions from capital stock, labor inputs and technological advancements (represented by total factor productivity, or TFP)...

The negative correlations suggest that countries with growth driven by capital or labor accumulation are less likely to do well in the future, especially during economic downturns. Our simple exercise also implies that the health of an economy depends on the source of growth instead of the growth itself.

In addition to the role TFP plays in driving long-run growth, this simple exercise shows that a country with robust TFP-driven growth prior to the Great Recession tended to do well relative to other countries following the recession."

https://www.stlouisfed.org/on-the-economy/2015/june/what-drives-long-run-economic-growth

"Do We Really Need Economic Growth?

From one perspective, we don't need economic growth. Economic growth will not solve the fundamental problems of human psychology/behaviour.

- Growth will not alter the fact some will always feel much poorer than others. Many people base their well-being on the basis of comparing how they are doing to others. Economic growth can just increase this sense of inequality.
- Growth will not reduce the incentives to cheat and steal.
- Growth does not make people more charitable and good-natured.

Furthermore, with environmental problems facing humanity, economic growth could exacerbate these issues and reduce living standards."

https://www.economicshelp.org/blog/6213/economics/do-we-need-economic-growth-in-amodern-economy/

"None of the stuff we're doing that's destroying the biosphere is making us happy. By contrast, changing to a more sustainable way of living will also bring us greater happiness and general wellbeing. Seem too good to be true? That's because we've all been so effectively sold the line that endless growth is essential to maintain and improve our quality of life. This couldn't be further from the truth. Material prosperity has diminishing returns when it comes to happiness and wellbeing. Once we have good access to food, shelter, healthcare and other basic material things, the nature of the community in which you live and the quality of your relationships is the best predictor of wellbeing. More stuff only makes a very marginal difference."

https://www.theguardian.com/commentisfree/2014/oct/13/do-we-dare-to-question-economicgrowth

Maybe it's time for a rethink of how/why we currently run our society and the world as a business instead of a community.

https://news.harvard.edu/gazette/story/2017/04/over-nearly-80-years-harvard-study-has-been-showing-how-to-live-a-healthy-and-happy-life/

Inequality is a driver for extremism and political polarisation. NZ needs to stop this now.

http://www.mamartino.com/projects/rise_of_partisanship/

APPENDIX:

"Why do you think people see your working towards basic fairness as an attack on them?

I think there's a lot of fear in change. For some people, it is: "The system has worked for me, so what's wrong with it? There can't be anything wrong with it." There's an aspiration that people have that they are fair and unbiased and meritocratic, and when you start pointing out these differences, there's this huge gap between who they aspire to be and who they really are and what they're doing. It's extremely uncomfortable, fear-inducing and disappointing to them. So I think they can't acknowledge that gap. They have to push to make sure that the people criticising it are the problem."

[1]

Below is the tax payers union submission with my comments in italics.

A rebuttal to the Tax Payers Union:

This is a submission on the future of tax in New Zealand, with particular reference to the proposals and questions set out in the Working Group's Background Paper.

Sir Michael has said that the Tax Working Group is not about how to raise more revenue for the Government. I submit that this promise should be upheld.

This ignores the method of wealth distribution within a society and gives greater priority to private wealth distribution means than is justified. Studies have shown that the wealthy are less, not more, generous. And that this is only exacerbated in the presence of social inequality (<u>https://greatergood.berkeley.edu/article/item/are_the_rich_really_less_generous</u>) Trickle-down economics has been shown empirically to be a lie and part of a Government's goals with taxation therefore should be wealth redistribution to mitigate generational wealth accumulation among a minority of the population.

Revenue neutrality

Where new taxes and tax hikes are recommended by the Working Group, I submit that the Working Group should identify other areas where the burden can be reduced to compensate taxpayers.

This treats tax as purely a chore/burden instead of the social investment required for the proper and stable continued functioning of business, government and all parts of civilisation. Some of the happiest countries of the world have exceedingly high taxes (<u>https://www.usnews.com/news/best-countries/articles/2016-01-20/why-danes-happily-pay-high-rates-of-taxes</u>) This is in part because of the understanding of tax not as a burden but as a reinvestment into the society into which one is raised and a safeguarding of a stable social future for one's children.

Also the concept of revenue neutrality is a total joke when the wealth available to the rich in the form of inheritance, land, property and all (not just some) shares is not even taxed in NZ. A laughable, sad, and cold hypocrisy their revenue neutrality to any child born into poverty.

Bracket creep / fiscal drag

The effect of inflation pushing taxpayers into higher income tax brackets is a dishonest policy that allows politicians to tax New Zealanders harder, without ever having campaigned on it.

I submit that the Working Group recommend legislating annual income tax threshold adjustments indexed to changes in average earnings, or, at minimum, inflation. I note that many government benefits and entitlements are indexed — income tax thresholds should be no different.

This is a valid point placed alongside the global stagnation of wages. In many jobs people are earning less than they did a few years ago due to not just a lack of inflation adjustment but also a concurrent hike in the basic cost of living due to housing prices and GST increase.

Company taxation

New Zealand has one of the highest company tax rates in the OECD. The result is a low-investment, low-productivity economy.

I submit that if the Government is interested in encouraging greater investment and growth in our productive sector, it should cut the headline business rate. This is preferable to the Background Paper's proposal of just cutting rates just for smaller businesses, creating a twotier business tax regime with the associated complexities and incentives for business to stay small.

Progressive business tax may be an acceptable solution but should it be on profit of the business instead of the size? Also noting to close tax evasion loopholes that enable removal of profit overseas or sinking into non-taxed assets.

I would also submit that any company not paying a livable wage is in fact not running a socially appropriate/sustainable business model that values workers and therefore should be taxed more heavily than socially minded businesses supportive of the average New Zealanders right to the bare minimum wage to live on. This could be substituted alternately as a tax break for businesses that incorporate an appropriate baseline wage in their company model. Low wages paid by businesses rely on social supplementation by taxpayers through government to puff profit margins. There is a big difference between a job and a good job.

NZ should not be competing with the low-wage labour market available internationally. Due to the global economy this would put workers at constant risk of loss of job. Due to the growing implementation of technology this would certainly set NZ at odds with the changing make-up of modern business – those self-check-out counters are a forerunner of broader automation. On top of all this a globally competitive low wage workforce is simply inconsistent with our ethical stance on safe working environments and hours – although one wonders when conditions such as in foreign-owned bottling companies contravene laws on kiwi soil. (https://www.stuff.co.nz/business/99726885/Its-just-so-dangerous-Squalid-conditions-reported-at-water-bottling-plant) Therefore, NZ should be aiming to create a flexible, adaptively skilled workforce. This is a high value commodity on the international stage and more likely to stimulate entrepeneurship and small business creation and growth.

Expensing of capital

The Government must be committed to increasing New Zealand's productivity and allowing for greater growth in incomes.

I submit that the Working Group recommend allowing businesses full capital expensing within the first year of capital purchase. This would increase incentives for business to invest in capital (accelerating productivity growth) and increase wages (productivity growth is the most relevant factor in determining income growth).

I question how fair this is to the average wage earner who never gets a similar dispense with tax for a year. Interesting hypocrisy on when they think taxpayers should be burdened or not. The danger with the correlation of productivity with income growth is that I'm not sure this accounts for the rise of technology in replacing jobs. Therefore, if there are now 10 high wage jobs aided by technology to increase productivity vs the 30 medium wage jobs that achieved lower productivity then yes, average productivity is higher and the average income increased but the government now shoulders the resulting rise in unemployment and the associated social burdens.

It has been noted that expensing increasingly involves investing in tech gear in start-ups (<u>https://www.investopedia.com/news/immediate-capital-expensing-increase-consumer-spending-real-corporate-tax-cut-benefit-charles-schwab/</u>)

Therefore, if taxpayers are to subsidise business expenses, a tax on technology that replaces jobs should be introduced as early as possible as already the more expensive mid-tier jobs have been targeted (<u>https://oilprice.com/Energy/Energy-General/Robots-Over-Roughnecks-Next-Drilling-Boom-Might-Not-Add-Many-Jobs.html</u>, <u>https://economics.mit.edu/files/12763</u>,) and implementation of check-out machines, fruit picking/packing technology is set to phase out low-wage jobs. This would otherwise burden the rest of society for the profit of the business. A robot tax would enable a universal basic income scheme and upskilling programs required for a mobile, skilled and secure workforce.

Maori Authorities and charities

New Zealand's company tax system should not include loopholes that give certain groups competitive advantages.

Excepting those that are already advantaged? There is still much to do in wiping clean the shameful image of NZ as a Tax Haven. Foreign land buying at taxpayer expense is scary.

NZ will cease to be racist when they no longer protest the language of this country spoken on its home soil. NZ will be a far better place when instead of being hurt by criticism and infant-like deny it we rise above our cognitive dissonance and ask to understand.

I submit that the 17.5% income tax rate for Maori Authorities should be abolished – so that Maori Authorities are not provided with a cash flow advantage over non-Maori competitors.

The Tax could be monitored in a brief investigation to assess whether the policy is having the desired effect but by and large it is understood that people do spend money responsibly if they feel a social obligation. As Maori minority are still heavily represented in poverty statistics I would argue that the Maori companies will have a strong social compulsion to

reinvest in their disadvantaged brethren, this is less money the government would otherwise have to spend in social aid in mitigating this generational poverty problem.

I submit that companies owned by charities should only be allowed to have the charitable tax deduction for profits actually distributed back to the parent charity, or specifically applied to the charitable purpose of the parent.

Charities fulfil an important role in society, covering gaps in social welfare. While some are harmful scams/cults that should be examined there are far more productive areas to target in removing tax exemptions from. For example Irrigation NZ in its contrary purpose of promoting agricultural intensification/inappropriate crop to land use at cost to the growing tourism industry, DOC, and the rising spectre of water scarcity in the face of climate change and pollution.

Capital gains tax

A tax on capital gains would discourage investment, stifling wage growth and distorting the economy. It would also cause a 'lock-in' effect, meaning investors would be discouraged from shifting capital out of unproductive investments.

I submit that the Government should not implement such a tax.

Economic growth and investment have done little to grow wages. It is inherently a distortion of the economy that assets that save money, such as not paying rent to have a roof over your head, are not taxed as all sources of income are. Lower wage earners are paying a significant portion of their income on simply the basics and this is stifling the economy more than a capital gains tax which is widely present internationally. The lack of taxation on assets has encouraged tax evasion and foreign investment at the cost of NZ taxpayer, locking us in to a path of rising inequality and instability as health services are now at breaking point. The rich have no problem paying their medical bills but complain mightily when they feel unsafe due to the presence of mentally ill poor in the streets.

Capital gains tax/tax of all assets, on an annual basis should be instated. Along with a negative income tax that provides a safety net for all. I have known house owners who suffered sudden job loss, asset rich but cash poor they were denied welfare such as an unemployment benefit to avoid defaulting on their mortgage. I would argue it costs society less to have a safety net for all unemployed as they search for work. In Denmark it is well recognised that the security given to citizens through largely unconditional support during unemployment complements a relationship between employers and unions where dismissal is easy but financial security means both businesses and workers can be dynamic in employment, finding a good fit for both for optimal productivity.

Instatement of a tax on all assets would enable services to be extended further. There are high achievers who have come far but not quite far enough to pay for expensive counselling. This fosters resentment and denies mental health services to a sector under significant stress.

Taxes on savings

We should not allow the tax system to discourage saving. Savers (namely those with retirement funds and investment schemes) currently pay tax on 'interest' that, in practice, partially just reflects the effects of inflation.

I submit that we should allow taxpayers to deduct inflation from taxable income earned via long term saving.

Retirement funds and investment schemes are assets that yield a return and so should be taxed annually.

Environmental taxes

I submit that any proposed environmental taxes should come with recommendations which make them revenue neutral.

I submit that any taxes on water should operate in a similar way to water rights pricing and be sector neutral – politicians should avoid targeting specific industries or uses of water.

As an alternative to recommending specific environmental taxes, I submit that the Working Group develop an objective framework for future proposed environmental taxes to be measured against.

Polluter pays but no targeting specific industries is a fallacy. There are objectively more polluting industries from a solid, scientific and entirely non-political standpoint. Their impact on the environment, and so the shuffling of the real price tag of their profit onto the wider public and future society should be taxed accordingly and even, dare I say, retroactively for the duration of spin and deliberate obfuscation carried out by polluters. Imagine how the health system would have benefited from implementing an anti-tobacco stance when the very first results came in linking smoking to lung cancer. This is not dissimilar to the case of dairy pollution to rivers. Which even now faces reluctance to take on metrics that genuinely measure the impact. As if by not looking the problem doesn't exist.

We should be adopting agricultural practices that make the most of the land sustainably, not selfishly the most profit short-term with the future generation footing the environmental bill.

Lifestyle taxes

I submit that the Working Group recommend against the expansion of behavioural taxes, and instead outline the regressive financial damage they inflict on our most vulnerable communities.

Specifically: I oppose the introduction of a sugar tax, a fat tax, or any other form of additional tax on food products. I oppose varying GST for different products. I oppose increases to tobacco excise.

Behavioural taxes will hit the poor but then so will the absence of them. At least by taxing highly processed foods the implementation of healthy eating programmes and subsidisation of the health system to deal with the rising obesity and diabetes epidemic will be achieved.

However, as a savings on the tax complication side, it would be far easier and immediate to subsidise fresh fruit and veges as a tax break for the poor.

Beyond the points made above, I endorse the <u>broader submission</u> made by the *New Zealand Taxpayers' Union*.

Yours sincerely,

(An outdated fiscal dinosaur desiring to share a similar extinction from an asteroid of their own making)

A comment on the submission to government by the Income Equality Aotearoa New Zealand Inc - Closing the Gap:

I fully support their submission. I think unless NZ wants the problems of Trump and Brexit on home soil we should carefully consider our way forward, together, as a society that prioritises inequality reduction on the understanding that humans are born with less but never lesser. And that a world filled with people that seek only to protect 'their own' is bound to end in fire.