
 WWW.AMERICANPROGRESS.ORG

A
P PH

O
TO

/PA
BLO

 M
A

RTIN
EZ M

O
N

SIVA
IS

The Growing Consensus to Improve
Our Tax Code
By Harry Stein, Alexandra Thornton, and John Craig September 2014

The Growing Consensus to
Improve Our Tax Code
By Harry Stein, Alexandra Thornton, and John Craig September 2014

 1 Introduction and summary

 3 Common principles for good tax policy

 5 Business tax improvements
 5 Depreciation and expensing

 8 Corporate jet subsidy

 9 Last-in, first-out, or LIFO, accounting

 10 Earnings stripping

 11 Transfer pricing

 13 Corporate-owned life insurance

 14 Bank tax

 15 Mark-to-market accounting for derivatives

 15 Executive compensation

 16 Business entertainment expenses

 17 Percentage depletion

 17 Dual capacity rules

 18 Oil and Gas exception from passive loss limitations

 19 Individual tax improvements
 20 Exclusions from income and itemized deductions

 23 Housing tax expenditures

 24 Capital gains and dividends

 27 Carried interest

 28 Like-kind exchanges

 29 Gingrich-Edwards loophole

Contents

vi Center for American Progress | The Growing Consensus to Improve Our Tax Code

 31 Expanding the Earned Income Tax Credit

 33 Conclusion

 35 About the authors

 37 Appendix A: Revenue estimates

 39 Endnotes

Introduction and summary | www.americanprogress.org 1

Introduction and summary

Nearly all Americans agree that the tax code needs improvement, and progressives
and conservatives identify many of the same guiding principles when discussing tax
reform. This report discusses some aspects of good tax policy that are endorsed on
both sides and then identifies specific proposals for which consensus appears to be
within reach. These areas of bipartisan agreement would raise revenue by a total of
$1.4 trillion over 10 years. Additionally, this report identifies expanding the Earned
Income Tax Credit, or EITC, as an opportunity to provide bipartisan tax relief to
working families that would cost the federal government $84 billion over 10 years.
(see Appendix A)

Unfortunately, rigid anti-tax ideology is preventing Congress from considering and
implementing these policies. For example, Americans for Tax Reform, headed by
Grover Norquist, demands that candidates and incumbents pledge to oppose any
legislation that would increase taxes.1 But if politicians can put this extremism aside,
there are opportunities throughout the tax code to make bipartisan improvements
based on the principles endorsed by both progressives and conservatives.

The ideas in this report could be implemented individually or as part of a package
to advance other pressing economic priorities, such as reversing the damaging,
across-the-board sequestration cuts that will otherwise return in full starting in
fiscal year 2016.2 Taken together, these tax policies could also lay the foundation
for bipartisan comprehensive tax reform, and most of these ideas come from existing
tax reform proposals. This report does not endorse any particular comprehensive
approach to tax reform and recognizes that the authors of those comprehensive
tax reform proposals may have differing views on the appropriate process for
accomplishing tax reform.

2 Center for American Progress | The Growing Consensus to Improve Our Tax Code

The goal of comprehensive tax reform should not be used as an excuse to block
incremental improvements to raise revenue. But even if anti-tax ideology blocks
reasonable steps to raise revenue, Congress can still take limited action to improve
the tax code. Some of the consensus ideas that raise revenue could be paired with
a bipartisan expansion of the EITC in legislation that would have no net effect on
revenue and therefore satisfy Grover Norquist’s Taxpayer Protection Pledge.

As Congress searches for common ground to make our tax code work better for
everyone—not just the wealthy and well connected—the ideas in this report
provide a good starting point for this discussion.

Common principles for good tax policy | www.americanprogress.org 3

Common principles for
good tax policy

It is an understatement to say that President Barack Obama found little to like in
the House Republican Budget, authored by Rep. Paul Ryan (R-WI).3 However,
progressives and conservatives can still find broad agreement on some principles
for better tax policy.

Simplify

President Obama’s Framework for Business Tax Reform pointed out that tax
preferences add complexity to the tax system, as well as substantial compliance
burdens.4 Similarly, the House Republican Budget states that, “The current tax
code is needlessly complex” and calls for making the tax code simpler.5 Taxpayers
collectively spend approximately 6 billion hours each year to comply with tax
laws, representing lost productivity of about $168 billion.6 A simpler tax code
would be a welcome development, and progressives and conservatives can agree
on the principle that the tax code should be as simple as possible.

Broaden the tax base

Both sides also agree that the tax base should be broadened by reducing the size
and number of tax breaks that shelter income from normal tax rules. These tax
breaks collectively increase federal budget deficits by more than $1 trillion each
year.7 The House Republican Budget is concerned that “The large amount of tax
preferences that pervade the code ends up narrowing the tax base.”8

Recently, House Ways and Means Committee Chairman Dave Camp (R-MI)
proposed comprehensive tax reform legislation that takes action on some of the
most egregious tax loopholes. Rep. Camp points out that both Democrats and
Republicans support closing what he calls “lobbyist loopholes.”9 These are
loopholes that progressives have tried to close for years because they enable
wealthy individuals and corporations to avoid paying their fair share of taxes.

4 Center for American Progress | The Growing Consensus to Improve Our Tax Code

Scaling back these tax preferences would have the added advantage of increasing
the efficiency of the tax code, meaning that revenues are raised with less effort and
cost to both taxpayers and the government. House Republicans even point out
that “Many of the deductions and preferences in the system are mainly used by a
relatively small class of mostly higher-income individuals,” suggesting some
opportunity for consensus policies to broaden the tax base in a progressive manner.10

Minimize economic distortion

The third principle of good tax policy that both progressives and conservatives have
articulated is that the tax code should distort the economy as little as possible, unless
those distortions deliver appropriate public benefits that outweigh their costs.
President Obama’s Framework for Business Tax Reform aims to “reduce distortions
that hurt productivity and growth.”11 Rep. Ryan says that his budget “scales back the
deductions, loopholes and carve-outs that are distorting economic activity.”12

To be clear, all tax breaks distort the economy by favoring a particular choice or
category of taxpayers. For example, the home mortgage interest deduction is
meant to encourage homeownership; the American Opportunity Tax Credit helps
students go to college; and the higher standard deduction for the blind and/or
elderly supports those groups. However, absent a compelling reason to create a
preference, the tax code should treat taxpayers equally.

The bipartisan tax policies that follow relate to either business income or individual
income and are arranged accordingly. All can be traced back to the three common
principles above.

Business tax improvements | www.americanprogress.org 5

Business tax improvements

Of the more than $1 trillion of expenditures in the tax code, more than $100
billion benefit selected business interests.13 Many business tax preferences violate
one or more of the tax principles that lawmakers agree should guide tax policy.

Policymakers on both sides of the political aisle understand that business tax
expenditures can interfere with fair competition between companies and distort
business decisions for the sole purpose of avoiding taxes. Too frequently, they result
in unequal treatment across related assets, industries, and transactions. Furthermore,
they can affect investment decisions and lead companies to take on too much
debt or make other risky decisions. Finally, as mentioned above, tax preferences
complicate the tax system and add to the cost of business tax compliance.

Some tax expenditures were not created to achieve any public policy goal. Clever
attorneys and accountants have exploited some of them in ways that are not
consistent with Congress’s original intent in enacting the tax provision in question.
Others were originally intended to be narrow but grew substantially over time as
circumstances changed and taxpayers found ways to take greater advantage of the
tax provisions.

Many businesses and policymakers admit that the proliferation of business tax
preferences is not ideal and feel that government should not pick winners and
losers in the marketplace. In fact, policymakers on the left and right largely agree
on which provisions represent unfair or distortionary subsidies, and their solutions
to specific issues are often identical.

Depreciation and expensing

Major investments in income-producing assets will deliver returns to a business for
more than one year, so the tax code requires businesses to deduct the cost of these
assets over several years—instead of deducting the entire cost in the first year. Using

6 Center for American Progress | The Growing Consensus to Improve Our Tax Code

this method, the tax deduction more closely matches the income generated during
the useful life of the asset. Since the value of major income-producing assets—such
as a car, computer, or building—declines over time, the deduction claimed by
businesses over several years for those costs is called depreciation.

In theory, tax deductions for depreciation should be spread over the useful life of
the asset. However, the tax code contains many expensing and accelerated
depreciation rules, whereby companies may deduct investments in assets more
quickly than the asset actually depreciates. These enhanced depreciation deductions
reduce a business’s taxable income, thus lowering federal tax revenues and
effectively subsidizing the business. Some of these special depreciation rules are
designed to support small business growth or investment in particular industries.
While there may be limited situations where special rules are justified, in most
cases, principles of good tax policy call for minimizing the distortions caused by
special depreciation rules.

Rep. Camp makes reforming depreciation rules a centerpiece of his tax legislation.
Rep. Camp’s bill would repeal the modified accelerated cost recovery system, or
MACRS, and require companies to use rules similar to the alternative depreciation
system, or ADS.14 Under current law, companies can generally choose which of
these systems to use. MACRS provides shorter depreciation schedules than ADS
for many investments, enabling companies to deduct their costs more quickly.
MACRS also allows companies to accelerate depreciation deductions on their
assets by taking larger deductions initially and smaller deductions in later years.15
The Joint Committee on Taxation, or JCT, estimates that repealing MACRS would
raise about $270 billion over 10 years as part of Rep. Camp’s broader reform.16

Business tax improvements | www.americanprogress.org 7

TABLE 1

Examples of subsidized investment from accelerated depreciation

Cost recovery period in years; shorter periods give companies a tax benefit

Investment

Modified Accelerated
Cost Recovery System,

or MACRS

Alternative
depreciation system,

or ADS

Offshore oil and gas drilling 5 7.5

Oil and gas exploration 7 14

Oil refining 10 16

Oil and gas pipelines 15 22

Mining 7 10

Sugar and sugar-product manufacturing 10 18

Tobacco and tobacco-product manufacturing 7 15

Steel manufacturing 7 15

Amusement parks 7 12.5

Race horses older than 2 years old 3 12

Office furniture, fixtures, and equipment 7 10

Source: Internal Revenue Service, Publication 946 (U.S. Department of the Treasury, 2014), Appendix B, available at
http://www.irs.gov/publications/p946/ar02.html.

Reforming depreciation rules to promote the principle of simplification is a goal
shared by progressives and conservatives alike. An earlier bipartisan tax reform bill
from Sens. Ron Wyden (D-OR) and Dan Coats (R-IN) took a similar approach on
depreciation reform. The Wyden-Coats legislation would eliminate depreciation
deductions that exceed those allowed under ADS rules.17 Former Senate Finance
Committee Chairman Max Baucus (D-MT) also focused on depreciation as part of
his tax reform efforts. Sen. Baucus proposed replacing both MACRS and ADS with a
new system that would more closely approximate the useful life of various assets.18

There are also other opportunities to reform depreciation and expensing rules
beyond repealing MACRS. In 2013, the Center for American Progress proposed
requiring businesses to deduct a portion of their advertising expenses over several
years since those investments yield long-term benefits.19 When expenses related to
intangible assets, such as advertising, are spread out over a specified period of time
in order to more closely match them with the revenue they generate, this is referred
to as amortization. Under current law, all advertising expenses may be deducted in
the year they are incurred. A recent report from experts at PricewaterhouseCoopers
found that companies reap about two-thirds of advertising benefits in the years
after ads are purchased.20

http://www.irs.gov/publications/p946/ar02.html

8 Center for American Progress | The Growing Consensus to Improve Our Tax Code

Rep. Camp’s legislation incorporates this idea by only allowing companies to
deduct half of their advertising costs immediately, with the other half deducted
over a 10-year period.21 The JCT estimates that this would raise revenues by $169
billion over 10 years.22 Rep. Camp’s House Ways and Means Committee
Republican staff argue that:

A portion of advertising has a useful life beyond the tax year in which the expenses
are incurred because a portion of advertising creates long-lived intangible assets
such as brand awareness and customer loyalty, the benefits of which inure to the
company for many years after the taxpayer incurs the expense.23

Congressional tax reformers agree that depreciation schedules should be simpler—
in accordance with good tax principles—and should reflect the economically useful
life of investments as closely as possible. Reforming depreciation rules has the
potential to raise substantial revenue in the first 10 years, although the revenue gains
would be smaller in the long term because businesses would still be able to deduct
the full costs of their investment, just over a longer time horizon.24 Since a portion of
the increased revenue from depreciation reform diminishes in the long term,
policymakers should not use those short-term savings to justify a long-term corporate
tax rate reduction. Economists at the JCT warn that “financing a corporate rate
reduction with partial repeal of MACRS results in a macroeconomic outlook that is
worse by several measures than the current law baseline.”25 Instead, depreciation
reform should only be used to offset temporary expenses, such as the infrastructure
and education investments that President Obama linked to corporate tax reform as
part of his “Grand Bargain on Jobs” proposal.26

Corporate jet subsidy

The corporate jet subsidy allows businesses to deduct the cost of an aircraft over
five years, instead of seven, as long as it is not used for a commercial purpose.27 In
practice, this means that businesses are granted a larger tax benefit for jets that
transport executives than airlines are given for jets that carry passengers.

In the 1986 tax reform legislation, the U.S. Department of the Treasury was granted
the authority to change the timeframe for deducting costs for classes of depreciable
assets, such as airplanes, after studying the economic depreciation rate of the asset
class.28 This authority was only exercised once, in 1988,29 and then the Technical
and Miscellaneous Revenue Act repealed that authority later that year.30 Policy

Business tax improvements | www.americanprogress.org 9

experts have noted that this change occurred not long after the Depreciation
Analysis Division announced a proposed study on the class lives of aircraft.31
Consequently, this wasteful subsidy remains on the books.

Fortunately, both sides support broadening the tax base by eliminating this tax
break. The president’s FY 2015 budget eliminates this special rule for corporate
jets, which the JCT estimates would raise $3.8 billion over 10 years.32 Rep. Camp
also ends this subsidy as part of his wider reform to depreciation schedules.33 But
Rep. Camp singles out this particular change to depreciation rules in his executive
summary, calling it one of the “lobbyist loopholes.”34

Last-in, first-out, or LIFO, accounting

Last-in, first-out, or LIFO, is an accounting method that some businesses use to
lower the profits they report for tax purposes, which in turn lowers their tax bill.
When a business sells an item, its profit is the sale price minus the price paid by
the business to acquire the item. When a business sells many similar items, managers
can adopt accounting rules for determining which item is sold instead of keeping
track of each item. The LIFO rule assumes that the item sold was the one most
recently purchased by the business. Due to inflation, the most recently purchased
item usually costs the most. For example, imagine that an oil company buys one
barrel of oil for $65 and then a second barrel for $85. If the oil company then sells
a barrel of oil for $90, LIFO accounting assumes that barrel of oil was purchased
for $85, not $65, meaning the oil company would only pay taxes on $5 in profit.

The trick to LIFO accounting is that the items purchased by the business earlier
and at lower prices are never actually sold for tax purposes, even though they are,
of course, sold in real life. Those are the items for which the company would have
to report the highest profits for tax purposes. The tax savings a company achieves
via LIFO accounting are called the LIFO reserve.35 Oil companies are major
beneficiaries of LIFO accounting since they sell a lot of similar items—barrels of
oil—for which the price tends to increase over time.36

Both Rep. Camp and President Obama support repealing LIFO accounting with
transition rules so that companies using LIFO do not have to pay taxes on their
entire LIFO reserve immediately.37 Repealing LIFO accounting simplifies the tax
code, consistent with a consensus principle of tax policy. First-in, first-out, or
FIFO, accounting would still be permitted. This method assumes that when an

10 Center for American Progress | The Growing Consensus to Improve Our Tax Code

item is sold, it was the earliest one purchased instead of the most recent one.
Under FIFO accounting, there are no items that are never sold for tax purposes.
Repealing LIFO accounting would raise about $106 billion over 10 years,38
although some of this gain is due to a short-term revenue boost as companies pay
taxes on their LIFO reserves.39

Earnings stripping

The United States taxes income earned by U.S. businesses under a worldwide
system.40 Under this system, tax is owed to the United States regardless of whether
the income is earned in Alabama or Albania. However, U.S. multinational
corporations are also offered the option to defer taxes owed on profits earned by
their foreign subsidiaries. Taxes can be deferred on these profits until the foreign
subsidiary repatriates the earnings back to their U.S. parent company.41 But while
those foreign profits are considered offshore for tax purposes, companies often
place those profits in U.S. bank accounts, where they are able to earn interest and
circulate through the U.S. economy.42 The deferral of taxes on foreign corporate
income is the largest tax expenditure in the corporate tax code and is projected to
cost the United States more than $80 billion per year.43

Deferral creates an incentive to move profits to foreign subsidiar-
ies, especially those with low corporate tax rates, in order to
delay when taxes are due in the United States. While some
profits may be in offshore locations for legitimate business
reasons, other profits earned domestically are being artificially
shifted offshore for tax purposes. This explains why 40 percent of
all foreign profits for U.S. corporations in 2011 were booked in
Bermuda, Switzerland, Luxembourg, Ireland, and the
Netherlands.44 These five countries are often referred to as tax
havens because of their extremely low tax rates.45

U.S. multinationals have clever ways of stripping earnings from
their U.S. books and shifting those earnings to their foreign
subsidiaries. One common way to do this is by maximizing debt
held in the United States. The interest on that debt can be

deducted as a business expense and thus reduce the U.S. company’s taxable
income. Corporations are generally allowed to borrow money in the United States
to finance foreign operations and then deduct the interest costs from their U.S.

Source: Bureau of Economic Analysis, U.S. Direct Investment Abroad (USDIA):
Preliminary 2011 Data (U.S. Department of Commerce, 2013), table II.D.1,
available at http://www.bea.gov/international/usdia2011p.htm.

FIGURE 1

"Foreign" profits of U.S.
corporations in tax havens

Pretax foreign profits of U.S. corporations
in 2011

 Ireland

Luxembourg

Netherlands

Switzerland

Bermuda

Everywhere else

11%

6%

12%

5%

6%

60%

Business tax improvements | www.americanprogress.org 11

taxable income immediately, even though their foreign income is not taxed until it
is brought back into the United States.46

President Obama proposes deferring interest deductions for debt connected to
foreign profits until those profits are brought back to the United States and
taxed.47 The Joint Committee on Taxation estimates that this would raise revenues
by about $51 billion over 10 years.48 Rep. Camp proposes a much more limited
approach under which some interest deductions are disallowed if the corporation
is excessively leveraged in the United States, meaning their U.S. interest costs
exceed 40 percent of their U.S. income or their U.S. debt exceeds their worldwide
debt by more than 10 percent.49 This would raise revenue by $24 billion over 10
years as part of Rep. Camp’s broader tax reform.50

By preventing the loss of the underlying taxable income, both of these proposals
fulfill the consensus tax policy goal of broadening the tax base by reducing tax
breaks that shelter income from normal taxation and only benefit a small class of
taxpayers—multinational corporations.

Transfer pricing

Companies can shift income away from the United States and toward low-tax
jurisdictions by selling intangible property, such as copyrights or patents, to their
foreign subsidiaries in lower-tax countries and then paying the foreign subsidiaries
handsomely for the right to use the intangible property. The price paid by the U.S.
firm is a deductible expense and is difficult for tax officials to challenge.51 By
setting transfer prices to maximize the tax benefits, U.S. multinational corporations
can reduce their U.S. tax bills without changing the real ownership of any assets or
the overall financial position of the multinational company.

The tax code contains transfer pricing rules that are supposed to prevent multi-
national corporations from gaming the tax system in this way. The goal of transfer
pricing rules is to assure that prices paid between members of a multinational
corporate group reflect what would have been bargained for between unrelated
parties, known as the “arm’s length principle.”52

In the case of intangibles, however, many of the tools used to assess the accuracy
of pricing become less reliable and easier to evade.53 First, comparable transactions
between two unrelated companies do not often exist for many of the transactions

12 Center for American Progress | The Growing Consensus to Improve Our Tax Code

that occur within a corporate group.54 As a result, government tax administrators
do not have a baseline to use when determining what an arm’s length transaction
would have looked like. Second, the unique nature of patents, copyrights, and
trademarks compounds this problem, since even the closest examples of transfers
of rights between unrelated companies will involve intangible assets with signifi-
cant differences.55

Rep. Camp recognized the problems with current transfer pricing rules in 2011,
and one of the remedies he offered at the time was a provision in President
Obama’s budget called the Excess Returns Proposal.56 This would immediately tax
the excess profits of a foreign subsidiary if those profits are related to a transferred
intangible and were taxed at a low foreign rate.57 The proposal defined excess
profits as gross income that exceeds 150 percent of costs.58 This policy would raise
about $21 billion over 10 years.59

This is not a penalty; it simply scales back the tax benefit provided by deferral in
cases when corporations are abusing this benefit. The Excess Returns Proposal
only targets foreign profits that have enjoyed a low effective tax rate. The proposal
would tax all excess profits if they face a foreign tax of 10 percent or less and phase
out as the effective foreign tax rate approaches 15 percent.60 By targeting only
profits in low-tax jurisdictions, the proposal narrows its focus to the most egre-
gious cases of transfer pricing tax avoidance.

Rep. Camp eventually chose a different option to crack down on transfer pricing
tax avoidance in his comprehensive tax reform bill. Under this proposal, foreign
intangible income would be taxed immediately at a reduced rate, meaning deferral
rules would not apply.61 Rep. Camp’s bill would accomplish this by allowing
companies to deduct 40 percent of this income from taxation while taxing the rest
at normal rates. Taxing 60 percent of foreign intangible income at the 25 percent
corporate tax rate in Rep. Camp’s bill would result in an effective tax rate of 15
percent. If the corporate tax rate remained at 35 percent, the effective tax rate on
foreign intangible income would be 21 percent.

Both progressives and conservatives agree that transfer prices should be as accurate
as possible so that corporations pay the correct amount of tax. Both sides also agree
that the current transfer pricing system often fails to properly value intangible assets
transferred between corporate subsidiaries, resulting in an erosion of the U.S. tax
base, and they even consider similar solutions to improve transfer pricing rules.

Business tax improvements | www.americanprogress.org 13

Corporate-owned life insurance

Some corporations take out life insurance policies on their employees, often to
help pay for deferred compensation costs such as retirement and health care.62 Life
insurance policies benefit from important tax preferences, so corporate-owned life
insurance reduces the tax bills of many businesses.63 Those tax advantages are
compounded when a business borrows money to pay for corporate-owned life
insurance since the interest payments on that borrowed money are tax deductible.

Under current law, corporate interest expenses are not supposed to be deductible
if the interest payments are connected to tax-advantaged life insurance policies,
since the company is already benefitting from favorable tax rules for life insurance.
However, an exception to this rule applies if the corporate-owned life insurance
policy covers the company’s directors, officers, employees, or someone who owns
at least 20 percent of the business. The exception was intended to make it easier
for companies to provide for succession planning—for example, when a critical
executive such as the company founder dies. In such cases, employees throughout
a company can be harmed, and it makes sense to facilitate business planning that
insures against such unexpected events.

As it turns out, however, the exception was too broadly worded, enabling companies,
especially large ones with thousands of employees, to take advantage of debt-financed
life insurance investments as a tax planning tool.

These companies are effectively engaging in a practice known as “tax arbitrage,”
which means they are taking advantage of differences in the way transactions are
treated for tax purposes. In large companies with lots of executives and a large
amount of debt, the company can effectively use non-debt-financed insurance
policies, which enjoy tax preferences, to fund interest payments on debt used for
other purposes, while also deducting those interest payments.

Both President Obama and Rep. Camp advocate scaling back the exception that
allows companies to deduct interest payments on debt when that company also
purchases life insurance. Both plans eliminate the exceptions for officers, directors,
and employees.64 Thus, the exception to the rule against corporations deducting
interest payments on debt connected to life insurance policies would only be
available for life insurance policies covering owners who hold at least 20 percent
of the business. The proposal reduces economic distortion by more narrowly
targeting the exception to actual business succession planning strategies.65

14 Center for American Progress | The Growing Consensus to Improve Our Tax Code

The JCT estimates that President Obama and Rep. Camp’s proposal would raise
revenues by about $7 billion over 10 years.66

Bank tax

Our economy is still digging out of the worst recession since the Great Depression—
a recession caused in large part by excesses within the financial sector.67 At the
same time, Wall Street bonuses grew 15 percent in 2013, reaching amounts not
seen since 2007.68 Progressives and conservatives alike are starting to realize that
Wall Street is not currently paying its fair share in taxes and agree on some of the
same ideas for fixing this problem.

When Congress passed the Emergency Economic Stabilization Act of 2008,
commonly known as the bank bailout, it required the president to present a plan
to recoup its costs from the financial sector.69 President Obama fulfilled this
requirement by including a Financial Crisis Responsibility Fee in his FY 2015
budget, which would apply to large financial institutions with assets exceeding $50
billion.70 The fee would increase as a financial institution’s liabilities increase and
would be lower for more stable sources of funding. The JCT estimates that this
would raise $48 billion over 10 years.71

Rep. Camp also advocates a new tax on big banks as part of his tax reform bill, but
it differs in key respects from President Obama’s plan. First, Rep. Camp calls for a
higher bank tax than President Obama. The JCT estimates that Rep. Camp’s bank
tax would raise $86 billion over 10 years.72 Second, Rep. Camp’s tax is focused on
only the largest financial institutions and thus would not apply to financial
institutions with less than $500 billion in worldwide assets.73

Rep. Camp’s House Ways and Means Committee Republican staff notes that, “this
concept has strong bipartisan, bicameral support.”74 The bank tax is consistent
with consensus tax principles of reducing economic distortions in that it requires
big banks to mitigate the costs that may arise from the systemic risk posed by
these institutions to the overall economy and the general public.

Business tax improvements | www.americanprogress.org 15

Mark-to-market accounting for derivatives

The financial sector has created a wide range of new products over the past 50
years to diminish the risk of loss or increase the opportunity for gain on various
underlying products. These so-called “derivative” products include forwards,
futures, options, and notional principal contracts, as well as convertible debt,
contingent debt, structured notes, and certain securities lending transactions.
The use of these financial derivatives has grown dramatically in recent years.75

The tax treatment of gains and losses on these derivatives has evolved over the
years as well, and the JCT reports that inconsistent tax treatment has created
opportunities for investors to use derivatives to lower their tax bill.76 The tax rules
for some derivatives require their owners to pay taxes each year on their gains,
while other types of derivatives do not create tax obligations until they are sold.77
Some derivatives also benefit from capital gains tax preferences, while others do
not.78 In many cases, financial institutions can construct instruments that are
economically equivalent but achieve different tax planning results.

Many tax experts have called for a uniform mark-to-market standard for taxing
derivatives, which means that the gain or loss on derivatives would be recognized
each year for tax purposes, regardless of whether or not the derivatives are actually
sold.79 This would promote both the shared principle of simplification and the
principle of reducing tax-motivated distortions in economic behavior. President
Obama and Rep. Camp both advocate requiring mark-to-market tax treatment for
derivatives, with exceptions for derivatives used specifically to hedge an actual
business risk. The use of derivatives for tax avoidance is one of Rep. Camp’s “lobbyist
loopholes,”80 and the JCT estimates that the mark-to-market rules included in
President Obama’s budget would raise $14.3 billion over 10 years.81

Executive compensation

In the 1990s, President Bill Clinton and Congress moved to rein in tax benefits for
excessive executive compensation by placing a $1 million cap on deductible
compensation for a firm’s highest paid employees. Businesses are still allowed to pay
their top executives as much as they choose, but annual compensation exceeding
$1 million is not tax deductible to the business. However, the $1 million deductibility
limit does not include pay that is based on performance. As a result, companies
have shifted their executive compensation into performance-based forms of pay,
such as stock options, which continue to be deductible. At the same time, executive
compensation has continued to soar.82

The use of

derivatives for tax

avoidance is one

of Rep. Camp’s

‘lobbyist loopholes.’

16 Center for American Progress | The Growing Consensus to Improve Our Tax Code

According to Rep. Camp’s Republican staff on the House Ways and Means
Committee, shifting executive compensation to stock options and related vehicles
“has led to perverse consequences as some executives focus on – and could, in
rare cases, manipulate – quarterly results (off of which their compensation is
determined), rather than on the long-term success of the company.”83 This violates
the tax principle to minimize harmful economic distortions.

Rep. Camp’s tax reform bill would repeal the exception for performance pay from
the $1 million limitation on tax-deductible executive compensation, so the cap
would begin to cover stock options.84 This provision would raise about $12 billion
over 10 years.85 Senate Budget Committee Chairwoman Patty Murray (D-WA)
also introduced legislation to repeal the exception for stock options, 86 as have
Sens. Jack Reed (D-RI) and Richard Blumenthal (D-CT).87 Those two bills would
also broaden the compensation limit to cover all employees instead of just a few
top executives and would raise revenue by approximately $50 billion over 10 years.88

Business entertainment expenses

Companies are currently allowed to deduct half of their entertainment costs if the
entertainment is for business purposes.89 It is difficult for the IRS to ascertain
whether a restaurant bill, golf fees, or other entertainment expenses are truly
related or necessary to conducting the company’s business, nor is it possible for
the IRS to police claims of business entertainment expense. Moreover, there is a
substantial element of personal enjoyment for the company’s employees, apart
from any business purpose.

In recognition of these facts, Rep. Camp’s tax reform bill eliminates entertainment
deductions, which the JCT estimates would raise about $15 billion over 10
years.90 Rep. Camp’s House Ways and Means Committee Republican staff explain
that “It is difficult for the IRS to determine whether entertainment expenses are
directly related to a trade or business, creating uncertainty for taxpayers as well as
the potential for significant abuse.”91 The Center for American Progress agreed
with this assessment in an earlier report, titled “Priorities for Progressive, Pro-
Growth Corporate Tax Reform.”92 These rationales are consistent with consensus
principles of simplifying the tax code and minimizing distortions in otherwise
normal economic decisions, since some businesses may be choosing to spend
more on entertainment because of the deduction.

Business tax improvements | www.americanprogress.org 17

Percentage depletion

Regardless of one’s views on energy independence, pollution, and global warming,
the enormous profits earned by the large companies in the oil and gas industry
indicate that this is not an industry in need of government subsidies.93 President
Obama’s FY 2015 budget proposes eliminating oil and gas tax subsidies that
would otherwise be worth about $51 billion over 10 years.94 One such subsidy is
the so-called “percentage depletion” rule.

Businesses engaged in mining, drilling, stone quarrying, and timber harvesting
deduct their capital costs using one of two depletion methods. All companies may
use the cost method, which allows companies to take a deduction that is proportional
to the share of resources extracted from their property.95 Some companies also
have the option to use the percentage depletion method, in which the company
deducts a flat percentage from the gross income earned from the property.96 The
percentage depletion method often delivers larger tax benefits. Since percentage
depletion allows a deduction that is unrelated to the actual share of extracted
resources, percentage depletion deductions can exceed the company’s actual
capital costs over time.97

Congress already repealed the percentage depletion subsidy for the largest oil
companies in 1975, but the subsidy is still available for smaller producers.98 Rep.
Camp proposes eliminating percentage depletion entirely and requiring all
taxpayers to use the cost depletion rules.99 President Obama’s FY 2015 budget
eliminates percentage depletion as it applies to fossil fuel producers, which JCT
estimates would raise revenues by $17 billion over 10 years.100 Eliminating the
subsidy is consistent with the consensus principle of broadening the tax base by
reducing tax breaks that shelter income from normal taxation.

Dual capacity rules

When a multinational company repatriates foreign-sourced income, the foreign
tax credit allows the company to subtract from their U.S. tax bill any income tax
they have paid to foreign governments on that same income, except to the extent
the foreign tax exceeds the company’s U.S. tax. This policy exists to avoid double
taxation; the foreign tax credit prevents corporations from paying taxes twice on
the same foreign income. At the same time, corporations cannot claim a foreign
tax credit for payments made to foreign governments in return for specific benefits,
since those payments are not an income tax; rather, they are more like an ordinary
business expense such as wages or rent, which are deductible from taxable income.101

Percentage

depletion

deductions can

exceed the

company’s actual

capital costs

over time.

18 Center for American Progress | The Growing Consensus to Improve Our Tax Code

Since a deduction only reduces taxable income, rather than the tax bill itself, the
corporation gets less of a tax break from the deduction than they would from the
foreign tax credit. Companies that pay both income taxes and other expenses to
foreign governments are known as “dual capacity taxpayers.”

An oil company, for example, may deduct royalties paid to a foreign government
for drilling rights as a business expense, but it may not claim a foreign tax credit
for those payments.102 However, some foreign governments impose levies on oil
and gas companies that are higher than the foreign country’s general income tax
rate.103 In reality, part of the levy represents an income tax equivalent and the rest
represents a royalty for the right to extract the country’s natural resources. Yet, oil
and gas companies can treat these payments as income taxes and thus claim a
foreign tax credit for the entire amount.104

The bipartisan Wyden-Coats tax reform bill, along with President Obama’s FY
2015 budget, reforms rules for dual capacity taxpayers to prevent inappropriate
use of the foreign tax credit for these ordinary business expenses.105 The JCT
estimates that this would raise $12.2 billion over 10 years.106 In essence, this
promotes simplicity in that it keeps the lines clear between taxes paid on foreign
income and ordinary business expenses necessary to earn that income.

Oil and Gas exception from passive loss limitations

The Tax Reform Act of 1986 cracked down on the use of unprofitable investments
as tax shelters by imposing passive loss limitations, which prevent investment losses
from being used as tax deductions against other sources of income.107 Instead,
businesses may carry those passive losses forward and deduct them in future years
from any profits their investment eventually earns.108 However, Congress made an
exception for oil and gas, which the Independent Petroleum Association of America
defends on the grounds that it encourages investment in oil exploration since oil is
not discovered in every drilled well.109 However, this does not distinguish it from
other business ventures.

President Obama’s FY 2015 budget and Rep. Camp’s tax reform bill both eliminate
the oil and gas exception from passive loss limitations, which JCT estimates will
raise revenue by $224 million over 10 years.110 The explanations from both the
Obama administration and Rep. Camp’s House Ways and Means Committee
justify this provision on the grounds that it treats all taxpayers more equally.111

Individual tax improvements | www.americanprogress.org 19

Individual tax improvements

The overwhelming majority of the more than $1 trillion of expenditures in the tax
code goes to individuals. While some of these provisions deliver significant tax
relief to the poor and middle class, most of the benefits from the major individual
tax expenditures flow to the wealthy.112

81st-90th: 12.4%

FIGURE 2

Major tax expenditures for individuals mostly benefit the wealthy

Share of total tax benefit by income quintile

Lowest quintile Second quintile Middle quintile Fourth quintile Highest quintile

40%

20%

0%

Note: The tax expenditures included in this analysis are the exclusion for employer-provided health insurance, exclusion of
pension contributions, step-up in basis for inherited assets, exclusion of Social Security and Railroad Retirement benefits,
mortgage interest deduction, state and local tax deductions, charitable donation deduction, Earned Income Tax Credit, and Child
Tax Credit. The distribution of each individual provision varies significantly from their combined distribution.

Source: Congressional Budget Office, "The Distribution of Major Tax Expenditures in the Individual Income Tax System" (2013),
available at http://www.cbo.gov/publication/43768.

91st-95th: 8.6%

96th-99th: 13%

Top 1: 16.6%

18.2%
13.3%

10.1%7.7%

The United States is currently experiencing income inequality of historic proportions.
The proliferation of tax expenditures that benefit upper-income taxpayers exacerbates
this inequality and erodes the progressive structure of the income tax system. The
progressive income tax is a critical element of our overall tax system, since it offsets
the regressive structure of federal payroll and excise taxes, as well as many state
and local taxes.

Particularly at the high end of the income distribution, allowing taxpayers to shelter
income from tax that otherwise would apply reduces the revenues that fund

20 Center for American Progress | The Growing Consensus to Improve Our Tax Code

important public programs and forces the rest of us to make up the difference
somehow. Thus, as a matter of fairness, it makes sense to broaden the individual tax
base by eliminating tax breaks that shelter income from normal taxation or only
benefit a small class of upper-income people. In addition, Congress should close
loopholes that distort normal economic choices for the sole aim of avoiding tax.

Policymakers of all stripes, as well as taxpayers, also seek a simpler tax code. The
sections of the tax code that apply to individuals are loaded with complex, unfair, and
economically distorting expenditures, and both conservative and progressive leaders
have begun to reach a consensus on how to improve the tax code for individuals.

Exclusions from income and itemized deductions

Itemized deductions are an assortment of deductions taken by taxpayers in lieu of
the standard deduction.113 One-third of all taxpayers itemize their deductions instead
of taking the standard deduction.114 The five largest itemized deductions—which
are for mortgage interest, state and local income or sales taxes, charitable donations,
real estate taxes, and high medical bills—cost the federal government more than
$200 billion per year.115

The wealthiest Americans are the most likely to itemize and also claim the largest
itemized deductions. In 2011, 98 percent of taxpayers who earned more than $1
million per year chose to itemize their deductions, and those who did claimed an
average of $441,719 in itemized deductions.116 Meanwhile, 55 percent of taxpayers
who made between $50,000 and $100,000 itemized their deductions, claiming an
average itemized deduction of $19,441.117

In addition to claiming higher itemized deductions, the wealthy also benefit the
most from each dollar they deduct. Like all deductions, itemized deductions have
what experts call an upside-down effect in our progressive tax rate structure.118
Since high-earning individuals pay a higher marginal rate, a reduction in their taxable
income reduces their total tax bill more than an identical deduction for someone
facing a lower marginal rate. For instance, a $1,000 deduction for a middle-class
individual facing a 25 percent marginal tax rate would reduce their tax liability by
$250, while a $1,000 deduction for a higher earner facing a 35 percent marginal
tax rate would reduce their tax bill by $350.

Individual tax improvements | www.americanprogress.org 21

The combination of the upside-down effect and higher income earners claiming
larger itemized deductions results in the tax benefits of itemized deductions flowing
largely to those at the top of the income distribution. According to estimates by
the Tax Policy Center, more than one-quarter of the tax savings from itemized
deductions in 2015 will go to the 567,000 filers who make more than $1 million
per year, while less than one-fifth will go to the 130 million taxpayers who make
less than $100,000 per year.119 While a middle-class taxpayer who makes $75,000
to $100,000 annually will get an average tax cut of $1,097 from itemized deductions,
taxpayers who earn more than $1 million per year will reduce their tax bill by an
average of $84,573 using itemized deductions.120

Source: Tax Policy Center, “Tax Benefit of All Itemized Deductions; Distribution of Federal Tax Change by Cash Income Level, 2015” (2013), available at
http://www.taxpolicycenter.org/numbers/displayatab.cfm?Docid=3856&DocTypeID=1.

FIGURE 3

Itemized deductions primarily benefit the wealthy

Average dollar benefit from itemized deductions, by taxpayer income

$0 $5 $36 $98 $210 $550 $1,097 $2,398 $6,472
$16,531

$84,573

Less than
$10,000

$10,000 –
$20,000

$20,000 –
$30,000

$30,000 –
$40,000

$40,000 –
$50,000

$50,000 –
$75,000

$75,000 –
$100,000

$100,000 –
$200,000

$200,000 –
$500,000

$500,000 –
$1,000,000

More than
$1,000,000

In addition to itemized deductions, exclusions from income have the same upside-
down, regressive characteristics, since those in higher tax brackets benefit more from
a reduction in taxable income. The single largest expenditure in the entire tax code
is the exclusion for employer-provided health insurance. Generally, workers pay
taxes on the compensation they receive from work, but that compensation is exempt
from both income and payroll taxes when it comes in the form of health insurance.
The exclusion for employer-provided health insurance subsidizes coverage for the
nearly half of all Americans who receive health insurance through their jobs.121
The exclusion is expected to reduce income tax revenues by $196 billion in FY
2014 alone with an additional $123 billion reduction in payroll tax receipts.122

22 Center for American Progress | The Growing Consensus to Improve Our Tax Code

Bottom 20% 21% to 40% 41% to 60% 61% to 80% Top 20%

Source: Congressional Budget Office, "The Distribution of Major Tax Expenditures in the Individual Income Tax System" (2013),
available at http://www.cbo.gov/sites/default/files/cbofiles/attachments/43768_DistributionTaxExpenditures.pdf.

FIGURE 4

The exclusion for employer-provided
health insurance is regressive

Share of benefit by income quintile

8%

14%

19%

26%

34%

Some deductions and exclusions support important policy objectives but never-
theless deliver the most benefit to high-income taxpayers who need government
subsidies the least. To address this problem, President Obama has proposed limiting
the value of most deductions and exclusions, including itemized deductions and the
employer-provided health insurance exclusion, to 28 cents for every dollar deducted
or excluded.123 This limitation would mean that a billionaire would not receive a
greater subsidy than a middle-class taxpayer when the two deduct or exclude the
same amount from their income. For taxpayers at or below the 28 percent marginal
tax rate, this proposal would not change anything. In 2014, the upper end of the
28 percent tax bracket is $186,350 for single filers and $226,850 for married
taxpayers filing jointly.124 Those with higher incomes would see the tax savings of
their deductions and exclusions limited to 28 cents for every dollar. This proposal
would raise nearly $500 billion over 10 years.125

Similarly, Rep. Camp’s tax reform bill would limit the value of most deductions
and exclusions to 25 cents on the dollar. Rep. Camp’s bill lowers the top tax rate to
35 percent, which includes a 10 percent surtax that cannot be reduced by most
deductions or exclusions with the exception of charitable contributions.126
Incomes greater than $400,000 for single filers, or $450,000 for joint filers, would
be subject to the surtax. Since most deductions and exclusions would only apply
to the 25 percent regular tax rate and not the 10 percent surtax, their value would
be limited to 25 percent. So Rep. Camp’s surtax acts in substantially the same way
as President Obama’s limitation.

Each of these proposals advances the principle of broadening the tax base by reducing
the amount of income that can be sheltered from normal taxation.

Individual tax improvements | www.americanprogress.org 23

Housing tax expenditures

Federal housing subsidies flow primarily through the tax code. The Office of
Management and Budget, or OMB, expects the mortgage interest deduction to cost
the government $70 billion in FY 2014 alone.127 The federal tax deduction for state
property taxes paid will cost about $32 billion in FY 2014.128 Homeowners also do
not have to pay taxes on up to $250,000 of capital gains when they sell their primary
residence, which doubles to $500,000 for married taxpayers. That capital gains
exclusion will cost the government about $52 billion in FY 2014.129 Together, these
three housing tax expenditures—which primarily benefit higher-income taxpay-
ers130—total $154 billion for FY 2014. For a comparison, the entire U.S. Department
of Housing and Urban Development, which administers the government’s largest
affordable housing programs, will spend about $42 billion in FY 2014.131

Unfortunately, those costly housing tax subsides
do not seem to be an efficient way to promote
homeownership. A recent report from the
conservative R Street Institute found that tax
expenditures for housing have created a
preference for larger houses without incentivizing
home buying overall.132 Furthermore, the benefits
of the mortgage interest deduction flow over-
whelmingly to those who could afford to buy a
home without government assistance, with more
than 50 percent of the tax value of the mortgage
interest deduction going to the top 10 percent
of income earners.133

Limiting the value of itemized deductions
would reduce the mortgage interest deduction’s disproportionate benefit for high-
bracket income earners, but additional reforms could still be made. Currently, the
interest on mortgages up to $1 million is deductible, but Rep. Camp would phase
that limit down to $500,000 over several years.134 This would raise revenues by
about $41 billion over 10 years.135 Rep. Camp argues that his ceiling on the
mortgage interest deduction supports homeownership, without encouraging
homeowners to buy larger homes or take on excessive mortgage debt. Sen. Mike
Lee’s (R-UT) Family Fairness and Opportunity Tax Reform Act would lower the
limit for the mortgage interest deduction even further to only cover interest
payments on up to $300,000 of a home mortgage.136

Tax subsidiesTotal HUD spending

Source: Office of Management and Budget, Fiscal Year 2015 Budget of the U.S. Government (The White
House, 2014), available at http://www.whitehouse.gov/omb/.

FIGURE 5

Federal housing subsidies flow primarily through
the tax code

Budgetary impact of selected policies in 2014, in billions of dollars

$42

$154
$150

$50

$0

$100

Mortgage interest
deduction

Property tax deduction

Capital gains exclusion
for home sales

24 Center for American Progress | The Growing Consensus to Improve Our Tax Code

Furthermore, Rep. Camp tightens the rules for excluding capital gains from the sale
of a house in his reform in order to focus the benefit on long-time homeowners.
Rep. Camp would limit the exclusion to homeowners who lived in their home for
five out of the past eight years, while current law only requires homeowners to live
in their home for two out of the past five years to claim the exclusion. His plan would
also phase out the exclusion for taxpayers with income exceeding $500,000.137
This provision would raise about $16 billion over 10 years.138

The progressive coalition Americans for Tax Fairness, of which the Center for
American Progress is a member, and the National Women’s Law Center highlighted
Rep. Camp’s proposals to limit the mortgage interest deduction and the capital gains
exclusion for home sales in a report titled “A Good Starting Point: 23 Options
from Rep. Dave Camp for Closing Tax Loopholes.”139

Separately, a recent report by Benjamin H. Harris of the Brookings Institution and
C. Eugene Steuerle and Amanda Eng of the Urban Institute advocates capping the
mortgage interest deduction at 15 percent and repealing the property tax deduction,
while introducing one of three proposed tax credits to encourage homeownership.140
The paper offers a choice between a first-time homebuyer tax credit of up to $12,000,
or $18,000 for married taxpayers; a property tax credit worth up to $1,400 per year,
or $2,100 for married taxpayers; or an annual homeowner tax credit of $870 per
year, or $1,300 for married taxpayers, that would phase out for wealthier home-
owners.141 Each of these ideas has benefits and drawbacks, but they all seek to
distribute tax relief more evenly among homeowners and create a more efficient
incentive to encourage homeownership.

The tax code plays an important role in housing subsidies, but progressives and
conservatives agree that the current system goes beyond promoting homeownership
to deliver unnecessary subsidies to wealthy homeowners. Thus, as discussed
above, both sides have ideas to reform tax expenditures for housing, and all of
their ideas aim to reduce the tax breaks at the higher end of the income spectrum.

Capital gains and dividends

Our tax system gives preferential treatment to income from capital gains and
dividends, with these sources taxed at lower rates than income from work, such as
salaries. Labor income is taxed at a top marginal rate of 39.6 percent and also
subject to payroll taxes, while capital gains and dividends are taxed at a top rate of
23.8 percent and exempt from payroll taxes.142

Individual tax improvements | www.americanprogress.org 25

Under current law, capital gains on assets held for more than one year and dividends
from corporate stock are taxed at reduced rates with a base rate of 20 percent for
high-income households. Additionally, the Affordable Care Act, or ACA, added a
3.8 percent surtax on investment income for high-earners, bringing the top tax
rate to 23.8 percent for capital gains and dividends. The CBO estimated in 2013
that 68 percent of the benefit from reduced taxes on investment income flowed to
the top 1 percent, and 93 percent of the benefit flowed to the top 20 percent. The
bottom 40 percent receives less than 1 percent of the proceeds from reduced
capital gains and dividend tax rates.143

FIGURE 6

Low tax rates for capital gains and dividends almost exclusively
benefit the wealthy

Share of total tax benefits

Lowest quintile Second quintile Middle quintile

5%2%0%0%

Fourth quintile Highest quintile

75%

50%

25%

0%

Source: Congressional Budget Office, "The Distribution of Major Tax Expenditures in the Individual Income Tax System" (2013),
available at http://www.cbo.gov/sites/default/files/cbofiles/attachments/43768_DistributionTaxExpenditures.pdf.

81st-90th: 5%

91st-95th: 5%

96th-99th: 14%

Top 1: 68%

The benefits of reduced tax rates on investment income are heavily skewed toward
those at the top because that group owns most of the wealth with which one could
invest. The top 10 percent hold more than 70 percent of all the wealth in the United
States.144 The top 0.1 percent of Americans now hold more than 20 percent of
American wealth—an imbalance not seen since the 1920s—with the top 0.01
percent holding more than 10 percent of the total.145 Even though low-income
taxpayers pay a 0 percent tax rate on investment income, the benefit is minimal
since this group owns barely any wealth to invest.146

Rep. Camp’s bill would raise taxes on investment income, as would several earlier
bipartisan proposals. This is a big difference from some earlier conservative proposals
to completely eliminate taxes on capital gains, dividends, and interest, such as Rep.
Paul Ryan’s (R-WI) Roadmap for America’s Future Act of 2010.147 In addition to

26 Center for American Progress | The Growing Consensus to Improve Our Tax Code

almost exclusively benefitting the wealthy, proposals for tax-free investment income
are based on fundamentally flawed economic models that assume anyone can
borrow an unlimited amount of money with which to invest and everyone makes
rational long-term savings decisions, despite substantial evidence to the contrary.148
More realistic assumptions produce models of optimal tax policies that include
taxing investment income.149 Even Rep. Ryan has dropped his call for tax-free
investment income in his more recent budgets.150

Rep. Camp proposes exempting 40 percent of capital gains and dividends from
taxation and taxing the rest as ordinary income.151 Taxing 60 percent of investment
income at Rep. Camp’s top rate of 35 percent is the equivalent of a 21 percent tax
rate, or a 24.8 percent rate with the ACA surtax included. Since Rep. Camp does
not repeal the ACA surtax on investment income, his proposal effectively raises
statutory capital gains and dividend tax rates by 1 percentage point for high earners
relative to current law. However, an analysis by the Tax Policy Center finds that
the effective marginal tax rate—meaning the actual rate paid on an extra dollar of
income—may actually fall slightly for capital gains and dividends for the wealthy
under Rep. Camp’s proposal, due to the interaction of his new exemption system
with other parts of the tax code.152 The Joint Committee on Taxation estimates
that Rep. Camp’s capital gains and dividend provisions would raise revenue by
about $45 billion over 10 years.153

The Wyden-Coats tax reform bill used the same basic approach for taxing invest-
ment income as Rep. Camp but only exempted 35 percent from taxation instead
of 40 percent.154 Since their bill also reduced the top income tax rate to 35 percent,
this would result in a 22.75 percent statutory tax rate on investment income, or
26.55 percent with the ACA surtax.

Two bipartisan commissions—one chaired by President Bill Clinton’s former
Chief of Staff Erskine Bowles and former Sen. Alan Simpson (R-WY) and the
other chaired by former Sen. Pete Domenici (R-NM) and President Clinton’s
former Budget Director Alice Rivlin—went even further. Both commissions
recommended eliminating preferences for investment income and taxing capital
gains and dividends at ordinary rates, although the Domenici-Rivlin commission
allowed an exemption for the first $1,000 of capital gains.155 Both commissions
also sharply lowered top tax rates, with Bowles-Simpson using a 28 percent rate in
its illustrative example of tax reform and Domenici-Rivlin endorsing a 27 percent
rate. Even with these lower rates, however, investment income would still face
higher taxation than under current law. The Bowles-Simpson commission also

Individual tax improvements | www.americanprogress.org 27

allowed for the possibility of excluding a portion of investment income from
taxation, as Rep. Camp and Wyden-Coats do, but made clear that the tradeoff for
this would be a higher top tax rate.156

Excluding a portion of investment income and taxing the rest at ordinary rates is the
preferred approach of many proposals, with all such policies keeping the exclusion
low enough to raise investment taxes relative to current law. But Congress could also
choose to follow the approach of the Bowles-Simpson commission and fully equalize
tax treatment for income from work and income from investments. Alternatively, the
limited exception proposed by the Domenici-Rivlin commission would focus
investment tax benefits more on the upper-middle class, since a $1,000 exemption
would be nearly invisible on a billionaire’s tax bill but still important for less wealthy
households. Regardless of which approach is chosen, it is clear that there is bipartisan
support for broadening the tax base by narrowing the gap between the tax on capital
and the tax on ordinary income.

Carried interest

Individuals who perform management services for an investment services partner-
ship, such as a hedge fund or a private equity fund, often structure their compensation
to take advantage of tax preferences for investment income by taking an interest in
the fund, rather than receiving a normal salary for their services. The so-called
“carried interest” or “profits interest” pays the manager a fixed percentage of the
profit earned by the investment fund, but that percentage does not reflect money
personally invested by the manager.157 In other words, carried interest compensation
is not a return on the fund manager’s investment; it is performance-based com-
pensation for their work. Thus, while everyone else’s labor compensation is taxed
as ordinary income, extremely wealthy fund managers’ labor compensation is taxed
as investment income at far lower rates, as described in the capital gains discussion
above. Investment fund managers can combine the carried interest loophole with
other tax benefits, such as by placing their carried interest into an IRA, in order to
significantly enhance their tax savings.

President Obama proposes taxing all of a fund manager’s carried interest compen-
sation as labor income, subject to both ordinary income tax and payroll tax, unless
this income was actually from capital invested personally by the fund manager.158

28 Center for American Progress | The Growing Consensus to Improve Our Tax Code

Some reports indicate that congressional Republicans are open to closing this
loophole as well.159 Rep. Camp calls carried interest a “lobbyist loophole” but
proposes a more narrow approach to closing it than President Obama does.160
Rep. Camp’s legislation would treat some, but not all, carried interest payments as
ordinary income. Under this approach, carried interest payments that reflect a
return on investment of up to 10 percentage points higher than the federal
long-term interest rate would be taxed as ordinary income.161 Any carried interest
payment exceeding that level would be taxed at the lower capital gains rate.

The JCT estimates that President Obama’s carried interest proposal would raise
$17 billion over 10 years.162 Rep. Camp’s rules would raise $3 billion as part of his
comprehensive tax reform.163 Both President Obama and Rep. Camp seem to
recognize that the carried interest loophole is a tax preference that narrows the tax
base and benefits a small group of wealthy individuals.

Like-kind exchanges

Under current law, owners of property used for business or investment can defer
recognition of capital gain when they exchange it for a similar type of property,
rather than selling it outright.164 These rules are frequently used to avoid capital
gains taxes on real estate investments, but other types of business and investment
property can also qualify, including art and classic cars.165 According to Rep. Camp’s
Republican staff on the House Ways and Means Committee, “The current rules have
no precise definition of ‘like-kind,’ which often leads to controversy with the IRS
and provides significant opportunities for abuse.”166 Rep. Camp’s staff caution that
the rules enable investors to defer capital gains taxes for decades or avoid them
entirely if the owner of the property dies before realizing their gain for tax purposes.167

Rep. Camp proposes eliminating like-kind exchange rules entirely in his tax reform
bill, which would raise about $41 billion over 10 years.168 President Obama proposes
a more modest approach. For real property only, his proposal would limit taxpayers
to $1 million per year in deferred capital gains taxes for property used in a like-kind
exchange.169 This approach would raise about $11 billion over 10 years.170 The U.S.
Treasury Department points out that the rule’s historical justification with respect
to real property—the difficulty of valuing exchanged property—is no longer true.171
In any case, both proposals are consistent with the shared tax principles of broadening
the tax base by eliminating tax breaks that shelter income from normal taxation
without adequate clarity or justification.

Individual tax improvements | www.americanprogress.org 29

Gingrich-Edwards loophole

Both President Obama and Rep. Camp call for closing the “Gingrich-Edwards”
loophole.172 This loophole allows some wealthy professionals to form their own
corporations to avoid self-employment taxes, which are equivalent to payroll taxes
for self-employed workers and are imposed under the Self-Employment Contributions
Act, or SECA.173 Customers pay the corporations for the professionals’ services,
such as consulting or entertainment. These professionals then pay themselves a
wage from their corporation and receive the rest of the profits as a dividend.

While both wages and dividends are subject to income taxes, only wages are subject
to payroll taxes. So professionals who form their own corporation have an incentive
to pay themselves an artificially low wage and shift the remainder of their income
into a larger dividend. IRS rules are supposed to prevent this, but the Government
Accountability Office, or GAO, has found that those rules often fail to stop abuse.174
For example, this tax strategy helped former Speaker of the House Newt Gingrich
(R-GA) and former U.S. Sen. John Edwards (D-NC) avoid payroll taxes on the
earnings they received for public speaking and providing legal services, respectively,
giving the loophole its name.175 While middle-class Americans pay their fair share
of payroll or self-employment taxes for Medicare and Social Security, some wealthy
professionals are escaping their obligation simply through structuring their earnings
as a dividend rather than a wage.

The ability to avoid payroll taxes on earnings is a problem in a number of “pass-
through” entities—businesses that do not pay tax at the corporate level but pass
on all income and expenses pro rata to the owners of the entity. According to the
Treasury Department, because of the outdated structure of the tax code around
the application of payroll taxes to pass-through entities, “some business owners
pay employment taxes on nearly all their earnings (general partners and sole
proprietors), other similarly situated owners pay employment taxes on only a
portion of their earnings (S corporation owner-employees), and others pay little
employment tax at all (limited partners and many LLC members).”176

President Obama proposes closing this loophole by imposing self-employment taxes
on all income, whether through wages or dividends, that professionals receive for
providing services through their businesses, regardless of corporate structure, as
long as they materially participate in the business.177 If they do not materially
participate, they only pay SECA taxes on reasonable compensation associated
with their services to the business.178 The JCT estimates that this would raise $25

30 Center for American Progress | The Growing Consensus to Improve Our Tax Code

billion over 10 years.179 Rep. Camp’s tax reform bill would also subject this income
to self-employment taxes if the owner materially participates but permits a 30 percent
deduction from self-employment tax base, which is intended to approximate the
share of the owner’s income from a return on their capital investment.180 Owners
who do not materially participate would pay no SECA taxes at all.181 JCT estimates
that this change would raise $15 billion over 10 years as part of Chairman Camp’s
comprehensive tax reform.182 Both of these proposals represent base broadening
measures that promote fairness among taxpayers.

Expanding the Earned Income Tax Credit | www.americanprogress.org 31

Expanding the Earned
Income Tax Credit

The Earned Income Tax Credit was created in 1975 and has since grown into one
of the federal government’s largest anti-poverty programs.183 Low-income workers
receive the EITC as part of their tax refund. They must work to claim the EITC. Very-
low-income workers receive a larger EITC as they earn more, until they reach the
maximum amount, and then the EITC phases out as workers continue to earn more
and approach middle-class status. Presidents Ronald Reagan and Bill Clinton both
signed expansions of the EITC into law during their respective administrations.184

Sources: Joint Committee on Taxation, "Estimates Of Federal Tax Expenditures For Fiscal Years 2014–2018" (2014), p. 32, available at
h ttps:/ /ww w.jct.gov/publications.html?func=startdown&id=4663; Congressional Budget Office, "Updated Budget Projections: 2014
to 2024" (2014), available at http://cbo.gov/sites/default/files/cbofiles/attachments/45229-UpdatedBudgetProjections_2.pdf.

FIGURE 7

The Earned Income Tax Credit is a major income security program

Budgetary impact of selected policies in 2014, in billions of dollars

$78
$69

$54
$45

$31
$21

Supplemental
Nutrition

Assistance
Program

Earned
Income

Tax Credit

Supplemental
Security
Income

Unemployment
compensation

Family
support and
foster care

Child
nutrition

The American Recovery and Reinvestment Act of 2009, commonly known as the
stimulus package, temporarily increased the EITC for married taxpayers and large
families with three or more children.185 Congress extended those expansions twice
on a bipartisan basis: first through 2012 in the Tax Relief, Unemployment Insurance
Reauthorization, and Job Creation Act of 2010186 and then through 2017 as part

32 Center for American Progress | The Growing Consensus to Improve Our Tax Code

of the American Taxpayer Relief Act, which Congress passed to address the “fiscal
cliff ” at the end of 2012.187 Extending this bipartisan expansion permanently
would increase deficits by about $23 billion over the next 10 years.188

While the EITC delivers substantial benefits to families with children, it does little
for childless workers. In 2013, a taxpayer with one child could claim a maximum
benefit of $3,250, which increased to $6,044 for a taxpayer with three or more
children.189 The maximum benefit for a childless taxpayer was $487.190
Additionally, the EITC completely phased out for unmarried childless workers
making more than $14,340 in 2013, while an unmarried worker with a child
making up to $37,870 could claim the EITC.191

Many conservatives strongly advocate expanding the EITC for childless work-
ers.192 In his 2014 State of the Union address, President Obama said, “I agree with
Republicans like Senator Rubio that [the EITC] doesn’t do enough for single
workers who don’t have kids.”193 President Obama advocates doubling the
maximum credit for childless workers and raising the income threshold at which
their EITC phases out completely to $18,070, or $23,750 if the taxpayer is
married and filing jointly.194 Additionally, President Obama would allow young
childless workers to claim the credit starting at age 21 and allow older childless
workers to claim it until age 67.195 Currently, the EITC is not available for childless
workers younger than age 25 or age 65 or older.196 President Obama’s proposal
would cost about $61 billion over 10 years.197 Rep. Ryan endorsed an almost
identical EITC expansion in his anti-poverty plan, with the only difference being
that Rep. Ryan would not expand eligibility for older workers.198

The EITC kept 6.5 million people out of poverty in 2012.199 Expanding the EITC
for childless workers would lift even more struggling workers out of poverty using
an effective and bipartisan approach. Moreover, the EITC is consistent with good
tax policy as all sides agree there is solid justification for sheltering income of
low-income workers and providing a boost to encourage them to work even
harder to achieve a higher level of financial security. The tax code is an efficient
way for government to provide this social insurance.

Enacting some of the revenue-raising policies presented in this paper could offset
the cost of expanding the EITC. Even elected officials beholden to Grover
Norquist’s pledge could support this package since it would be revenue neutral.

While the EITC

delivers substantial

benefits to families

with children,

it does little for

childless workers.

Conclusion | www.americanprogress.org 33

Conclusion

When the political system seems incapable of compromise, it is easy to understand
why policy changes are not made on issues where progressives and conservatives
disagree. But even with political gridlock and anti-tax ideology, Congress and
President Obama should still be able to improve the tax code in cases where there
is agreement on both sides of the aisle.

Sen. Murray (D-WA), for example, recently introduced legislation that pairs two tax
increases endorsed by Rep. Camp (R-MI) with two tax cuts, including an expansion
of the EITC for childless workers.200 A recent paper from the conservative American
Enterprise Institute supports both of the tax cuts in Sen. Murray’s legislation.201
There should be no reason for anyone to oppose this framework—it is revenue
neutral and uses policies that both sides support.

Ultimately, it is fortunate that both sides can agree on reasonable approaches to raise
revenue, since new revenue will be critical to sustaining a healthy federal budget
that supports the needs of an aging population and creates economic opportunity
for all Americans. Every bipartisan plan to address long-term federal debt involves
pairing new revenue sources with spending cuts.202 But there is no reason to wait
for Congress to strike the elusive grand bargain to make smart changes to the tax
code. Just as Congress has repeatedly cut spending without corresponding revenue
increases, Congress should also act on bipartisan ideas to raise revenue, especially
where both sides agree that doing so is consistent with principles of good tax policy.

Even a gridlocked Congress should be able to enact at least some of the proposals
that progressives and conservatives agree are in the nation’s best interests.

34 Center for American Progress | The Growing Consensus to Improve Our Tax Code

About the authors | www.americanprogress.org 35

About the authors

Harry Stein is the Associate Director for Fiscal Policy at the Center for American
Progress. His work focuses on the tax and spending choices within the federal
budget. Prior to joining the Center for American Progress, he worked as a
legislative assistant to Sen. Herb Kohl (D-WI). His portfolio included the federal
budget, tax policy, and national security, including Sen. Kohl’s work on the Defense
Appropriations Subcommittee.

Alexandra Thornton is the Director of Tax Policy at the Center. Most recently, she
was the executive vice president for policy, planning, and business affairs at the
Jane Goodall Institute, where she advised the founder on international conservation
issues. Previously, she was the executive director of a tax and economic policy
nonprofit that focused on environmental taxation issues. Thornton moved to the
nonprofit world after spending nearly a decade as tax policy advisor to a U.S.
senator who served on the Senate Finance Committee.

John Craig was formerly a Research Assistant with the Economic Policy department
at the Center for American Progress. His research focused on issues relating to
infrastructure investments. Craig holds a law degree from the Georgetown University
Law Center and a B.S. in economics from Tulane University.

36 Center for American Progress | The Growing Consensus to Improve Our Tax Code

Appendix A: Revenue estimates | www.americanprogress.org 37

Appendix A: Revenue estimates

Estimated revenue impact from bipartisan tax proposals

10-year deficit reduction in billions of dollars

10-year revenue impact in
billions of dollars

Business tax improvements

Depreciation and expensing

Repeal MACRS (Camp proposal) $269.5

Note: Repeal of accelerated depreciation for corporate jets alone raises
$3.8 billion

Require amortization for half of advertising costs $169.0

Corporate jet subsidy (Included in MACRS repeal)

LIFO accounting $106.0

Earnings stripping (Camp proposal) $24.0

Note: Obama proposal raises $51.4 billion

Transfer pricing (Excess returns proposal) $21.3

Note: Separate score for proposal in Camp bill is not available

Corporate-owned life insurance $7.4

Bank tax (Camp proposal) $86.4

Note: Obama proposal raises $47.9 billion

Mark-to-market accounting for derivatives $14.3

Executive compensation (Camp proposal) $12.1

Note: Reed-Blumenthal proposal raises $50 billion

Business entertainment expenses $14.7

Percentage depletion $17.5

Dual capacity rules $12.2

Oil and gas exception from passive loss limitations $0.2

Subtotal: Business tax improvements $754.6

38 Center for American Progress | The Growing Consensus to Improve Our Tax Code

Individual tax improvements

Exclusions from income and itemized deductions (Obama proposal) $497.6

Note: Separate score for Camp proposal is not available

Housing tax expenditures

Reduce limit on deductible mortgage interest to $500,000 $41.1

Limit capital gains exclusion on home sales $15.8

Capital gains and dividends (Camp proposal) $44.7

Carried Interest (Camp proposal) $3.1

Note: Obama proposal raises $17.2 billion

Like-kind exchanges (Camp proposal) $40.9

Note: Obama proposal raises $10.8 billion

Gingrich-Edwards loophole (Camp proposal) $15.3

Note: Obama proposal raises $25 billion

Subtotal: Individual tax improvements $658.5

Expanding the Earned Income Tax Credit

Extend ARRA expansions -$23.2

Raise EITC for childless workers (Obama proposal) -$60.6

Subtotal: Expanding the Earned Income Tax Credit -$83.8

Grand total $1,329.3

Note: Total tax increases $1,413.1

Note: Total tax cuts $83.8

Note: The exact parameters of the scores for each proposal may differ, and these figures should be understood as an approximation. This
table includes the most recent 10-year score available for each proposal, but these do not always cover the same time period. Additionally,
some scores include interaction effects with other provisions in a larger bill, such as lower marginal tax rates.

Source: Joint Committee on Taxation.

Endnotes | www.americanprogress.org 39

EndnotesIndividual tax improvements

Exclusions from income and itemized deductions (Obama proposal) $497.6

Note: Separate score for Camp proposal is not available

Housing tax expenditures

Reduce limit on deductible mortgage interest to $500,000 $41.1

Limit capital gains exclusion on home sales $15.8

Capital gains and dividends (Camp proposal) $44.7

Carried Interest (Camp proposal) $3.1

Note: Obama proposal raises $17.2 billion

Like-kind exchanges (Camp proposal) $40.9

Note: Obama proposal raises $10.8 billion

Gingrich-Edwards loophole (Camp proposal) $15.3

Note: Obama proposal raises $25 billion

Subtotal: Individual tax improvements $658.5

Expanding the Earned Income Tax Credit

Extend ARRA expansions -$23.2

Raise EITC for childless workers (Obama proposal) -$60.6

Subtotal: Expanding the Earned Income Tax Credit -$83.8

Grand total $1,329.3

Note: Total tax increases $1,413.1

Note: Total tax cuts $83.8

Note: The exact parameters of the scores for each proposal may differ, and these figures should be understood as an approximation. This
table includes the most recent 10-year score available for each proposal, but these do not always cover the same time period. Additionally,
some scores include interaction effects with other provisions in a larger bill, such as lower marginal tax rates.

Source: Joint Committee on Taxation.

 1 Americans for Tax Reform, “What is the Taxpayer
Protection Pledge?”, available at http://www.atr.org/
taxpayer-protection-pledge-a2882 (last accessed May
2014).

 2 Congressional Budget Office, “The Budget and Economic
Outlook: 2014 to 2024” (2014), Box 1-1, available at
http://www.cbo.gov/publication/45010.

 3 Brett Logiurato, “OBAMA: Paul Ryan’s Budget Plan Is A
‘Stinkburger,’” Business Insider, April 2, 2014, available at
http://www.businessinsider.com/obama-ryan-budget-
stinkburger-2014-4.

 4 The White House and the Department of the Treasury,
The President’s Framework for Business Tax Reform (2012),
p. 3, available at http://www.treasury.gov/resource-
center/tax-policy/Documents/The-Presidents-Framework-
for-Business-Tax-Reform-02-22-2012.pdf.

 5 House Committee on the Budget, The Path to Prosperity:
Fiscal Year 2015 Budget Resolution (2014), available at
http://budget.house.gov/uploadedfiles/fy15_
blueprint.pdf.

 6 Taxpayer Advocate Service, 2012 Annual Report to
Congress (2012), Volume 1, available at http://www.
taxpayeradvocate.irs.gov/userfiles/file/Full-Report/
Most-Serious-Problems-Tax-Code-Complexity.pdf.

 7 The Joint Committee on Taxation and the Department
of the Treasury both publish estimates of the cost of
individual tax expenditures. While combining these
individual estimates into a grand total neglects important
interaction effects among various tax provisions, this
aggregate figure still provides a useful approximation
of the scale of tax expenditures. See Donald B. Marron,
“How Large Are Tax Expenditures? A 2012 Update”
(Washington: Tax Notes, 2012), available at http://
taxpolicycenter.org/UploadedPDF/1001602-TN-How-
Large-Are-Tax-Expenditures-2012-Update.pdf.

 8 House Committee on the Budget, The Path to Prosperity:
Fiscal Year 2015 Budget Resolution.

 9 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014” (2014), Executive
Summary, p. 23, available at http://waysandmeans.house.
gov/uploadedfiles/tax_reform_executive_summary.pdf.

 10 House Committee on the Budget, The Path to Prosperity:
Fiscal Year 2015 Budget Resolution.

 11 The White House and the Department of the Treasury,
The President’s Framework for Business Tax Reform.

 12 House Committee on the Budget, “Tax Reform Q&A,”
available at http://budget.house.gov/
settingtherecordstraight/taxreform.htm (last accessed
August 2014).

 13 Marron, “How Large Are Tax Expenditures? A 2012
Update.”

 14 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014” (2014), Section-
by-Section Summary, p. 51–52, available at http://
waysandmeans.house.gov/uploadedfiles/ways_and_
means_section_by_section_summary_final_022614.pdf.

 15 Internal Revenue Service, How To Depreciate Property
(U.S. Department of Treasury, 2014), Publication 946
available at http://www.irs.gov/pub/irs-pdf/p946.pdf.

 16 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014” (2014), JCX-20-14, p. 5,
available at https://www.jct.gov/publications.
html?func=startdown&id=4562.

 17 Bipartisan Tax Fairness and Simplification Act of 2011, S.
727, 112 Cong. 1 sess., available at http://beta.congress.
gov/bill/112th-congress/senate-bill/727.

 18 U.S. Senate Committee on Finance, “Baucus Works to
Overhaul Outdated Tax Code,” Press release, November
21, 2013, available at http://www.finance.senate.gov/
newsroom/chairman/release/?id=536eefeb-2ae2-453f-
af9b-946c305d5c93.

 19 The Center for American Progress, “Priorities for
Progressive, Pro-Growth Corporate Tax Reform” (2013),
available at http://www.americanprogress.org/
wp-content/uploads/2013/06/CorporateTax.pdf.

 20 Nicola Lostumbo and Arpan Sengupta, “The Long-Term
Effects of Advertising Expenditures: Examining the
Evidence,” Tax Management Transfer Pricing Report,
December 4, 2013, available at http://www.pwc.com/
en_US/us/tax-services/publications/assets/
the-longterm-effects-of-advertising-expenditures.pdf.

 21 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
summary, p. 56.

 22 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014,” p. 5.

 23 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
summary, p. 57.

 24 Chye-Ching Huang, Chuck Marr, and Nathaniel Frentz,
“Timing Gimmicks Pose Threat to Fiscally Responsible
Corporate Tax Reform” (Washington: Center on Budget
and Policy Priorities, 2014), available at http://www.
cbpp.org/cms/?fa=view&id=3994.

 25 Nicholas Bull, Tim Dowd, and Pamela Moomau,
“Corporate Tax Reform: A Macroeconomic Perspective,”
National Tax Journal 64 (4) (2011), available at http://ntj.
tax.org/wwtax/ntjrec.nsf/175d710dffc186a385256a310
07cb40f/3d9c4a8a018f29c5852579680051854a/$FILE/
A01_Dowd.pdf.

 26 Steve Holland, “Obama offers ‘grand bargain’ on corporate
tax rate, infrastructure,” Reuters, July 30, 2013, available
at http://www.reuters.com/article/2013/07/30/us-usa-
obama-idUSBRE96T0F820130730.

 27 Revenue Procedure 87-56; 1987-2 CB 674.

 28 U.S. Department of Treasury, “Report to The Congress
on Depreciation Recovery Periods and Methods” (2000),
available at http://www.treasury.gov/resource-center/
tax-policy/Documents/depreci8.pdf.

 29 Revenue Procedure 88-22; 1988-1 C.B. 785.

http://www.atr.org/taxpayer-protection-pledge-a2882
http://www.atr.org/taxpayer-protection-pledge-a2882
http://www.cbo.gov/publication/45010
http://www.businessinsider.com/obama-ryan-budget-stinkburger-2014-4
http://www.businessinsider.com/obama-ryan-budget-stinkburger-2014-4
http://www.treasury.gov/resource-center/tax-policy/Documents/The-Presidents-Framework-for-Business-Tax-Reform-02-22-2012.pdf
http://www.treasury.gov/resource-center/tax-policy/Documents/The-Presidents-Framework-for-Business-Tax-Reform-02-22-2012.pdf
http://www.treasury.gov/resource-center/tax-policy/Documents/The-Presidents-Framework-for-Business-Tax-Reform-02-22-2012.pdf
http://budget.house.gov/uploadedfiles/fy15_blueprint.pdf
http://budget.house.gov/uploadedfiles/fy15_blueprint.pdf
http://www.taxpayeradvocate.irs.gov/userfiles/file/Full-Report/Most-Serious-Problems-Tax-Code-Complexity.pdf
http://www.taxpayeradvocate.irs.gov/userfiles/file/Full-Report/Most-Serious-Problems-Tax-Code-Complexity.pdf
http://www.taxpayeradvocate.irs.gov/userfiles/file/Full-Report/Most-Serious-Problems-Tax-Code-Complexity.pdf
http://taxpolicycenter.org/UploadedPDF/1001602-TN-How-Large-Are-Tax-Expenditures-2012-Update.pdf
http://taxpolicycenter.org/UploadedPDF/1001602-TN-How-Large-Are-Tax-Expenditures-2012-Update.pdf
http://taxpolicycenter.org/UploadedPDF/1001602-TN-How-Large-Are-Tax-Expenditures-2012-Update.pdf
http://waysandmeans.house.gov/uploadedfiles/tax_reform_executive_summary.pdf
http://waysandmeans.house.gov/uploadedfiles/tax_reform_executive_summary.pdf
http://budget.house.gov/settingtherecordstraight/taxreform.htm
http://budget.house.gov/settingtherecordstraight/taxreform.htm
http://waysandmeans.house.gov/uploadedfiles/ways_and_means_section_by_section_summary_final_022614.pdf
http://waysandmeans.house.gov/uploadedfiles/ways_and_means_section_by_section_summary_final_022614.pdf
http://waysandmeans.house.gov/uploadedfiles/ways_and_means_section_by_section_summary_final_022614.pdf
http://www.irs.gov/pub/irs-pdf/p946.pdf
https://www.jct.gov/publications.html?func=startdown&id=4562
https://www.jct.gov/publications.html?func=startdown&id=4562
http://beta.congress.gov/bill/112th-congress/senate-bill/727
http://beta.congress.gov/bill/112th-congress/senate-bill/727
http://www.finance.senate.gov/newsroom/chairman/release/?id=536eefeb-2ae2-453f-af9b-946c305d5c93
http://www.finance.senate.gov/newsroom/chairman/release/?id=536eefeb-2ae2-453f-af9b-946c305d5c93
http://www.finance.senate.gov/newsroom/chairman/release/?id=536eefeb-2ae2-453f-af9b-946c305d5c93
http://www.americanprogress.org/wp-content/uploads/2013/06/CorporateTax.pdf
http://www.americanprogress.org/wp-content/uploads/2013/06/CorporateTax.pdf
http://www.pwc.com/en_US/us/tax-services/publications/assets/the-longterm-effects-of-advertising-expenditures.pdf
http://www.pwc.com/en_US/us/tax-services/publications/assets/the-longterm-effects-of-advertising-expenditures.pdf
http://www.pwc.com/en_US/us/tax-services/publications/assets/the-longterm-effects-of-advertising-expenditures.pdf
http://www.cbpp.org/cms/?fa=view&id=3994
http://www.cbpp.org/cms/?fa=view&id=3994
http://ntj.tax.org/wwtax/ntjrec.nsf/175d710dffc186a385256a31007cb40f/3d9c4a8a018f29c5852579680051854a/$FILE/A01_Dowd.pdf
http://ntj.tax.org/wwtax/ntjrec.nsf/175d710dffc186a385256a31007cb40f/3d9c4a8a018f29c5852579680051854a/$FILE/A01_Dowd.pdf
http://ntj.tax.org/wwtax/ntjrec.nsf/175d710dffc186a385256a31007cb40f/3d9c4a8a018f29c5852579680051854a/$FILE/A01_Dowd.pdf
http://ntj.tax.org/wwtax/ntjrec.nsf/175d710dffc186a385256a31007cb40f/3d9c4a8a018f29c5852579680051854a/$FILE/A01_Dowd.pdf
http://www.reuters.com/article/2013/07/30/us-usa-obama-idUSBRE96T0F820130730
http://www.reuters.com/article/2013/07/30/us-usa-obama-idUSBRE96T0F820130730
http://www.treasury.gov/resource-center/tax-policy/Documents/depreci8.pdf
http://www.treasury.gov/resource-center/tax-policy/Documents/depreci8.pdf

40 Center for American Progress | The Growing Consensus to Improve Our Tax Code

 30 U.S. Department of Treasury, “Report to The Congress
on Depreciation Recovery Periods and Methods.”

 31 Ibid.

 32 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal (2014), JCX-36-14 p. 4,
available at https://www.jct.gov/publications.
html?func=startdown&id=4585.

 33 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 51–53.

 34 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” executive
summary, p. 23.

 35 Accounting Tools, “LIFO Reserve,” available at http://
www.accountingtools.com/lifo-reserve-definition (last
accessed May 2014).

 36 Seth Hanlon, “Big Oil’s Misbegotten Tax Gusher,” Center
for American Progress, May 5, 2011, available at http://
www.americanprogress.org/issues/tax-reform/news/
2011/05/05/9663/big-oils-misbegotten-tax-gusher/.

 37 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals (2014),
p. 93, available at http://www.treasury.gov/resource-
center/tax-policy/Documents/General-Explanations-
FY2015.pdf; U.S. House of Representatives, Committee
on Ways and Means, “The Tax Reform Act of 2014,”
Section-by-Section Summary, p. 92–93.

 38 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 4.

 39 Huang, Marr, and Frentz, “Timing Gimmicks Pose Threat
to Fiscally Responsible Corporate Tax Reform.”

 40 Mark P. Keightley and Molly F. Sherlock, “The Corporate
Income Tax System: Overview and Options for Reform”
(Washington: Congressional Research Service, 2014), p. 6,
available at http://www.fas.org/sgp/crs/misc/R42726.pdf.

 41 Ibid.

 42 Kitty Richards and John Craig, “Offshore Corporate Profits:
The Only Thing ‘Trapped’ Is Tax Revenue” (Washington:
Center for American Progress, 2014), available at http://
www.americanprogress.org/issues/tax-reform/report/
2014/01/09/81681/offshore-corporate-profits-the-only-
thing-trapped-is-tax-revenue/.

 43 Joint Committee on Taxation, Estimates Of Federal Tax
Expenditures For Fiscal Years 2014-2018 (2014), JCX-97-14
p. 22, available at https://www.jct.gov/publications.
html?func=startdown&id=4663.

 44 Bureau of Economic Analysis, U.S. Direct Investment
Abroad: Preliminary 2011 Data (U.S. Department of
Commerce, 2013), Table II.D.1, available at http://www.
bea.gov/international/usdia2011p.htm.

 45 Mark P. Keightley, “An Analysis of Where American
Companies Report Profits: Indications of Profit Shifting”
(Washington: Congressional Research Service, 2013),
available at http://www.fas.org/sgp/crs/misc/R42927.pdf.

 46 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals,
p. 42-43.

 47 Ibid.

 48 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 2.

 49 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
summary, p. 151.

 50 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014,” p. 12.

 51 Lynnley Browning, “The tax break that corporate America
wants kept secret,” Fortune, July 22, 2013, available at
http://fortune.com/2013/07/22/the-tax-break-that-
corporate-america-wants-kept-secret/.

 52 Richard L. Doernberg, International Taxation in a
Nutshell, 9th Ed. (St. Paul, MN: West, 2012), p. 282.

 53 Organisation for Economic Co-operation and
Development, “Action Plan on Base Erosion and Profit
Shifting” (2013), available at http://www.oecd.org/ctp/
BEPSActionPlan.pdf.

 54 Ibid.

 55 Ibid.

 56 U.S. House of Representatives, Committee on Ways and
Means, “Summary of Ways and Means Discussion Draft:
Participation Exemption (Territorial) System,” available
at http://waysandmeans.house.gov/uploadedfiles/
summary_of_ways_and_means_draft_option.pdf.

 57 Martin A. Sullivan, “Economic Analysis: Designing
Anti-Base-Erosion Rules,” Tax Analysts, April 22, 2013,
available at http://www.taxanalysts.com/www/
features.nsf/Articles/499620F25830720185257B550046
CC6F?OpenDocument.

 58 Ibid.

 59 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 2.

 60 Sullivan, “Economic Analysis: Designing Anti-Base-
Erosion Rules.”

 61 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 149–150.

 62 Mass Mutual Financing Group, “Life Insurance: BOLI &
COLI,” available at http://www.massmutual.com/
productssolutions/businessesorganizations/producttype/
lifeinsurance/coliboli (last accessed May 2014).

 63 Ibid.

 64 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals,
p. 73–74; U.S. House of Representatives, Committee on
Ways and Means, “The Tax Reform Act of 2014,”
Section-by-Section summary, p. 104–105.

 65 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 105.

 66 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 3; Joint Committee
on Taxation, Estimated Revenue Effects of the “Tax Reform
Act of 2014,” p. 8.

 67 U.S. Senate, Committee on Homeland Security and
Governmental Affairs, Permanent Subcommittee on

https://www.jct.gov/publications.html?func=startdown&id=4585
https://www.jct.gov/publications.html?func=startdown&id=4585
http://www.accountingtools.com/lifo-reserve-definition
http://www.accountingtools.com/lifo-reserve-definition
http://www.americanprogress.org/issues/tax-reform/news/2011/05/05/9663/big-oils-misbegotten-tax-gusher/
http://www.americanprogress.org/issues/tax-reform/news/2011/05/05/9663/big-oils-misbegotten-tax-gusher/
http://www.americanprogress.org/issues/tax-reform/news/2011/05/05/9663/big-oils-misbegotten-tax-gusher/
http://www.treasury.gov/resource-center/tax-policy/Documents/General-Explanations-FY2015.pdf
http://www.treasury.gov/resource-center/tax-policy/Documents/General-Explanations-FY2015.pdf
http://www.treasury.gov/resource-center/tax-policy/Documents/General-Explanations-FY2015.pdf
http://www.fas.org/sgp/crs/misc/R42726.pdf
http://www.americanprogress.org/issues/tax-reform/report/2014/01/09/81681/offshore-corporate-profits-the-only-thing-trapped-is-tax-revenue/
http://www.americanprogress.org/issues/tax-reform/report/2014/01/09/81681/offshore-corporate-profits-the-only-thing-trapped-is-tax-revenue/
http://www.americanprogress.org/issues/tax-reform/report/2014/01/09/81681/offshore-corporate-profits-the-only-thing-trapped-is-tax-revenue/
http://www.americanprogress.org/issues/tax-reform/report/2014/01/09/81681/offshore-corporate-profits-the-only-thing-trapped-is-tax-revenue/
https://www.jct.gov/publications.html?func=startdown&id=4663
https://www.jct.gov/publications.html?func=startdown&id=4663
http://www.bea.gov/international/usdia2011p.htm
http://www.bea.gov/international/usdia2011p.htm
http://www.fas.org/sgp/crs/misc/R42927.pdf
http://fortune.com/2013/07/22/the-tax-break-that-corporate-america-wants-kept-secret/
http://fortune.com/2013/07/22/the-tax-break-that-corporate-america-wants-kept-secret/
http://www.oecd.org/ctp/BEPSActionPlan.pdf
http://www.oecd.org/ctp/BEPSActionPlan.pdf
http://waysandmeans.house.gov/uploadedfiles/summary_of_ways_and_means_draft_option.pdf
http://waysandmeans.house.gov/uploadedfiles/summary_of_ways_and_means_draft_option.pdf
http://www.taxanalysts.com/www/features.nsf/Articles/499620F25830720185257B550046CC6F?OpenDocument
http://www.taxanalysts.com/www/features.nsf/Articles/499620F25830720185257B550046CC6F?OpenDocument
http://www.taxanalysts.com/www/features.nsf/Articles/499620F25830720185257B550046CC6F?OpenDocument
http://www.massmutual.com/productssolutions/businessesorganizations/producttype/lifeinsurance/coliboli
http://www.massmutual.com/productssolutions/businessesorganizations/producttype/lifeinsurance/coliboli
http://www.massmutual.com/productssolutions/businessesorganizations/producttype/lifeinsurance/coliboli

Endnotes | www.americanprogress.org 41

Investigations, “Wall Street and the Financial Crisis:
Anatomy of a Financial Collapse” (2011), available at
http://www.hsgac.senate.gov/download/report-psi-
staff-report-wall-street-and-the-financial-crisis-anatomy-
of-a-financial-collapse.

 68 Jesse Solomon, “Big Wall Street bonuses are back,” CNN
Money, March 12, 2014, available at http://money.cnn.
com/2014/03/12/investing/banking-bonuses/.

 69 Emergency Economic Stabilization Act of 2008, Public Law
343, 110th Cong., 2d sess. (October 3, 2008), available
at http://beta.congress.gov/bill/110th-congress/
house-bill/1424.

 70 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals,
p. 173–174.

 71 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 7.

 72 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014,” p. 15.

 73 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 180–181.

 74 Ibid.

 75 Joint Committee on Taxation, Present Law And Issues
Related To The Taxation Of Financial Instruments And
Products (2011), JCX-56-11, available at https://www.jct.
gov/publications.html?func=startdown&id=4372.

 76 Ibid.

 77 Ibid.

 78 Ibid.

 79 Richard Rubin, “U.S. Studies Derivatives That ’Game’ Tax
Rules,” Bloomberg, December 6, 2011, available at
http://www.bloomberg.com/news/2011-12-06/
u-s-analyzes-great-difficulties-of-taxing-financial-
products.html.

 80 U.S. House of Representatives, Committee on Ways
and Means, “The Tax Reform Act of 2014,” Executive
Summary, p. 23.

 81 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 3.

 82 Jim Puzzanghera, Christi Parsons, and Walter Hamilton,
“Wall Street finds ways around executive pay caps,” Los
Angeles Times, February 5, 2009, available at http://
articles.latimes.com/2009/feb/05/business/
fi-endrun-execpay5.

 83 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 136.

 84 Ibid.

 85 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014,” p. 11.

 86 U.S. Senator Patty Murray, “Senator Patty Murray
Introduces The 21st Century Worker Tax Cut Act,” Press
release, March 26, 2014, available at http://www.
murray.senate.gov/public/index.cfm/newsreleases?
ID=469512e4-8bbe-407f-9de4-b8e7369ca753.

 87 U.S. Senator Jack Reed, “Reed-Blumenthal Introduce the
Stop Subsidizing Multimillion Dollar Corporate Bonuses
Act,” Press release, August 2, 2013, available at http://
www.reed.senate.gov/news/release/reed-blumenthal-
introduce-the-stop-subsidizing-multimillion-dollar-
corporate-bonuses-act.

 88 Ibid.

 89 Internal Revenue Service, Travel, Entertainment, Gift, and
Car Expenses, Publication 463 (U.S. Department of
Treasury, 2014), available at http://www.irs.gov/pub/
irs-pdf/p463.pdf.

 90 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014,” p. 5.

 91 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 65.

 92 The Center for American Progress, “Priorities for
Progressive, Pro-Growth Corporate Tax Reform.”

 93 Daniel J. Weiss and Miranda Peterson, “With Only $93
Billion in Profits, the Big Five Oil Companies Demand to
Keep Tax Breaks,” Center for American Progress, February
10, 2014, available at http://www.americanprogress.
org/issues/green/news/2014/02/10/83879/with-only-
93-billion-in-profits-the-big-five-oil-companies-
demand-to-keep-tax-breaks/.

 94 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 4.

 95 Internal Revenue Service, “Depletion,” available at
http://www.irs.gov/publications/p535/ch09.html (last
accessed September 2014).

 96 Ibid.

 97 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals,
p. 81–82.

 98 Tax Reduction Act, Public law 94-12, 94 Cong., 1 sess.,
March 29, 1975, available at http://beta.congress.gov/
bill/94th-congress/house-bill/2166?q=%7B%22search
%22%3A%5B%22pl+94-12%22%5D%7D.

 99 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 66.

 100 The estimate includes repeal of percentage depletion
both for oil and natural gas wells—$16.8 billion over 10
years—and for hard mineral fossil fuels—$0.6 billion
over 10 years—such as coal and lignite. Joint Committee
on Taxation, Estimated Budget Effects Of The Revenue
Provisions Contained In The President’s Fiscal Year 2015
Budget Proposal, p. 4.

 101 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals,
p. 51–52.

 102 Oil and Gas Journal, “Dual-Capacity Worries,” available
at http://www.ogj.com/articles/print/volume-109/
issue42/regular-features/editorial/dual-capacity.html
(last accessed September 2014).

 103 Ibid.

 104 Hanlon, “Big Oil’s Misbegotten Tax Gusher.”

 105 Bipartisan Tax Fairness and Simplification Act of 2011; U.S.
Treasury Department, General Explanations of the

http://www.hsgac.senate.gov/download/report-psi-staff-report-wall-street-and-the-financial-crisis-anatomy-of-a-financial-collapse
http://www.hsgac.senate.gov/download/report-psi-staff-report-wall-street-and-the-financial-crisis-anatomy-of-a-financial-collapse
http://www.hsgac.senate.gov/download/report-psi-staff-report-wall-street-and-the-financial-crisis-anatomy-of-a-financial-collapse
http://money.cnn.com/2014/03/12/investing/banking-bonuses/
http://money.cnn.com/2014/03/12/investing/banking-bonuses/
http://beta.congress.gov/bill/110th-congress/house-bill/1424
http://beta.congress.gov/bill/110th-congress/house-bill/1424
https://www.jct.gov/publications.html?func=startdown&id=4372
https://www.jct.gov/publications.html?func=startdown&id=4372
http://www.bloomberg.com/news/2011-12-06/u-s-analyzes-great-difficulties-of-taxing-financial-products.html
http://www.bloomberg.com/news/2011-12-06/u-s-analyzes-great-difficulties-of-taxing-financial-products.html
http://www.bloomberg.com/news/2011-12-06/u-s-analyzes-great-difficulties-of-taxing-financial-products.html
http://articles.latimes.com/2009/feb/05/business/fi-endrun-execpay5
http://articles.latimes.com/2009/feb/05/business/fi-endrun-execpay5
http://articles.latimes.com/2009/feb/05/business/fi-endrun-execpay5
http://www.murray.senate.gov/public/index.cfm/newsreleases?ID=469512e4-8bbe-407f-9de4-b8e7369ca753
http://www.murray.senate.gov/public/index.cfm/newsreleases?ID=469512e4-8bbe-407f-9de4-b8e7369ca753
http://www.murray.senate.gov/public/index.cfm/newsreleases?ID=469512e4-8bbe-407f-9de4-b8e7369ca753
http://www.reed.senate.gov/news/release/reed-blumenthal-introduce-the-stop-subsidizing-multimillion-dollar-corporate-bonuses-act
http://www.reed.senate.gov/news/release/reed-blumenthal-introduce-the-stop-subsidizing-multimillion-dollar-corporate-bonuses-act
http://www.reed.senate.gov/news/release/reed-blumenthal-introduce-the-stop-subsidizing-multimillion-dollar-corporate-bonuses-act
http://www.reed.senate.gov/news/release/reed-blumenthal-introduce-the-stop-subsidizing-multimillion-dollar-corporate-bonuses-act
http://www.irs.gov/pub/irs-pdf/p463.pdf
http://www.irs.gov/pub/irs-pdf/p463.pdf
http://www.americanprogress.org/issues/green/news/2014/02/10/83879/with-only-93-billion-in-profits-the-big-five-oil-companies-demand-to-keep-tax-breaks/
http://www.americanprogress.org/issues/green/news/2014/02/10/83879/with-only-93-billion-in-profits-the-big-five-oil-companies-demand-to-keep-tax-breaks/
http://www.americanprogress.org/issues/green/news/2014/02/10/83879/with-only-93-billion-in-profits-the-big-five-oil-companies-demand-to-keep-tax-breaks/
http://www.americanprogress.org/issues/green/news/2014/02/10/83879/with-only-93-billion-in-profits-the-big-five-oil-companies-demand-to-keep-tax-breaks/
http://www.irs.gov/publications/p535/ch09.html
http://beta.congress.gov/bill/94th-congress/house-bill/2166?q=%7B%22search%22%3A%5B%22pl+94-12%22%5D%7D
http://beta.congress.gov/bill/94th-congress/house-bill/2166?q=%7B%22search%22%3A%5B%22pl+94-12%22%5D%7D
http://beta.congress.gov/bill/94th-congress/house-bill/2166?q=%7B%22search%22%3A%5B%22pl+94-12%22%5D%7D
http://www.ogj.com/articles/print/volume-109/issue42/regular-features/editorial/dual-capacity.html
http://www.ogj.com/articles/print/volume-109/issue42/regular-features/editorial/dual-capacity.html

42 Center for American Progress | The Growing Consensus to Improve Our Tax Code

Administration’s Fiscal Year 2015 Revenue Proposals,
p. 51–52.

 106 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 3.

 107 Susan Nelson and Tom Petska, “Partnerships, Passive
Losses, and Tax Reform” (Washington: Internal Revenue
Service, 1989), available at http://www.irs.gov/pub/
irs-soi/81-87papltxrf.pdf.

 108 Internal Revenue Service, “Passive Activities – Losses
and Credits,” available at http://www.irs.gov/taxtopics/
tc425.html (last accessed September 2014).

 109 Energy Tax Facts, “Passive Loss Exception,” available at
http://energytaxfacts.com/issues/passive-loss-exception/
(last accessed September 2014).

 110 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 4.

 111 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 67; U.S. Treasury Department, General
Explanations of the Administration’s Fiscal Year 2015
Revenue Proposals, p. 80.

 112 Congressional Budget Office, The Distribution of Major
Tax Expenditures in the Individual Income Tax System.

 113 Jane G. Gravelle and Sean Lowry, Restrictions on
Itemized Tax Deductions: Policy Options and Analysis,
Congressional Research Service, March 10, 2014, p. 2,
available at https://www.fas.org/sgp/crs/misc/R43079.
pdf.

 114 Ibid.

 115 Sean Lowry, “Itemized Tax Deductions for Individuals:
Data Analysis” (Washington: Congressional Research
Service, 2014), available at https://www.fas.org/sgp/crs/
misc/R43012.pdf.

 116 Ibid.

 117 Ibid.

 118 Seth Hanlon, “Tax Expenditure of the Week: Tax Day
Roundup,” Center for American Progress, April 15, 2011,
available at http://www.americanprogress.org/issues/
open-government/news/2011/04/15/9481/
tax-expenditure-of-the-week-tax-day-roundup/.

 119 Tax Policy Center, “Tax Benefit of All Itemized
Deductions; Distribution of Federal Tax Change by Cash
Income Level, 2015,” March 1, 2013, available at http://
www.taxpolicycenter.org/numbers/displayatab.cfm?Do
cID=3856&topic2ID=60&topic3ID=95&DocTypeID=1.

 120 Ibid.

 121 Kaiser Family Foundation, “Health Insurance Coverage
of the Total Population,” available at http://kff.org/
other/state-indicator/total-population/ (last accessed
September 2014).

 122 Office of Management and Budget, Fiscal Year 2015
Analytical Perspectives Budget of the U.S. Government,
(Executive Office of the President, 2014), p. 213,
available at http://www.whitehouse.gov/sites/default/
files/omb/budget/fy2015/assets/spec.pdf.

 123 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals,
p. 154-55.

 124 Internal Revenue Service, Rev. Proc. 2013-35 (U.S.
Department of the Treasury, 2013), p. 5–7, available at
http://www.irs.gov/pub/irs-drop/rp-13-35.pdf.

 125 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 6.

 126 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 2.

 127 Office of Management and Budget, Federal Receipts
(Executive Office of the President, 2014), available at
http://www.whitehouse.gov/sites/default/files/omb/
budget/fy2015/assets/receipts.pdf.

 128 Ibid.

 129 Ibid.

 130 CFED, “Upside Down” (2010), available at http://cfed.
org/assets/pdfs/UpsideDown_final.pdf.

 131 “Table 4.1—Outlays by Agency: 1962–2019,” available
at http://www.whitehouse.gov/sites/default/files/omb/
budget/fy2015/assets/hist04z1.xls (last accessed
September 2014).

 132 Andrew Hanson, Ike Brannon, and Zackary Hawley,
“Homesick: How Housing Tax Breaks Benefit the
Wealthy and Create Mcmansions” (Washington: R
Street, 2014), available at http://www.rstreet.org/
wp-content/uploads/2014/04/RSTREET21.pdf.

 133 Adam J. Cole, Geoffrey Gee, and Nicholas Turner,
“The Distributional and Revenue Consequences of
Reforming the Mortgage Interest Deduction,” National
Tax Journal 64 (4) (2011): p. 982, available at http://ntj.
tax.org/wwtax/ntjrec.nsf/009a9a91c225e83d852567ed
006212d8/5e1815e49ceb7d318525796800526cf8/
$FILE/A04_Cole.pdf.

 134 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 18.

 135 A separate revenue estimate is not available for the
limitation on deductible mortgage interest in Rep. Camp’s
Tax Reform Act of 2014. This revenue estimate is from
an earlier Congressional Budget Office report analyzing
a similar proposal. Congressional Budget Office, Budget
Options (2009), volume 2, p. 187, available at http://
www.cbo.gov/sites/default/files/cbofiles/ftpdocs/102xx/
doc10294/08-06-budgetoptions.pdf.

 136 Family Fairness and Opportunity Tax Reform Act, S. 1616,
113 Cong. 1 sess., available at http://beta.congress.gov/
bill/113th-congress/senate-bill/1616.

 137 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 17.

 138 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014,” p. 2.

 139 Joan Entmacher and Reggie Oldak, “A Good Starting
Point: 23 Options from Rep. Dave Camp for Closing Tax
Loopholes” (Washington: Americans for Tax Fairness
and National Women’s Law Center: 2014), available at
http://www.americansfortaxfairness.org/files/
ATF-NWLC-Report-A-Good-Starting-Point-23-Options-
from-Rep-Dave-Camp-for-Closing-Tax-Loopholes.pdf.

 140 Benjamin H. Harris, C. Eugene Steuerle, and Amanda Eng,
“New Perspectives on Homeownership Tax Incentives”
(Washington: Tax Notes, 2013), p. 1320, available at

http://www.irs.gov/taxtopics/tc425.html
http://www.irs.gov/taxtopics/tc425.html
http://energytaxfacts.com/issues/passive-loss-exception/
https://www.fas.org/sgp/crs/misc/R43079.pdf
https://www.fas.org/sgp/crs/misc/R43079.pdf
https://www.fas.org/sgp/crs/misc/R43012.pdf
https://www.fas.org/sgp/crs/misc/R43012.pdf
http://www.americanprogress.org/issues/open-government/news/2011/04/15/9481/tax-expenditure-of-the-week-tax-day-roundup/
http://www.americanprogress.org/issues/open-government/news/2011/04/15/9481/tax-expenditure-of-the-week-tax-day-roundup/
http://www.americanprogress.org/issues/open-government/news/2011/04/15/9481/tax-expenditure-of-the-week-tax-day-roundup/
http://www.taxpolicycenter.org/numbers/displayatab.cfm?DocID=3856&topic2ID=60&topic3ID=95&DocTypeID=1
http://www.taxpolicycenter.org/numbers/displayatab.cfm?DocID=3856&topic2ID=60&topic3ID=95&DocTypeID=1
http://www.taxpolicycenter.org/numbers/displayatab.cfm?DocID=3856&topic2ID=60&topic3ID=95&DocTypeID=1
http://kff.org/other/state-indicator/total-population/
http://kff.org/other/state-indicator/total-population/
http://www.whitehouse.gov/sites/default/files/omb/budget/fy2015/assets/spec.pdf
http://www.whitehouse.gov/sites/default/files/omb/budget/fy2015/assets/spec.pdf
http://www.irs.gov/pub/irs-drop/rp-13-35.pdf
http://www.whitehouse.gov/sites/default/files/omb/budget/fy2015/assets/receipts.pdf
http://www.whitehouse.gov/sites/default/files/omb/budget/fy2015/assets/receipts.pdf
http://cfed.org/assets/pdfs/UpsideDown_final.pdf
http://cfed.org/assets/pdfs/UpsideDown_final.pdf
http://www.whitehouse.gov/sites/default/files/omb/budget/fy2015/assets/hist04z1.xls
http://www.whitehouse.gov/sites/default/files/omb/budget/fy2015/assets/hist04z1.xls
http://www.rstreet.org/wp-content/uploads/2014/04/RSTREET21.pdf
http://www.rstreet.org/wp-content/uploads/2014/04/RSTREET21.pdf
http://ntj.tax.org/wwtax/ntjrec.nsf/009a9a91c225e83d852567ed006212d8/5e1815e49ceb7d318525796800526cf8/$FILE/A04_Cole.pdf
http://ntj.tax.org/wwtax/ntjrec.nsf/009a9a91c225e83d852567ed006212d8/5e1815e49ceb7d318525796800526cf8/$FILE/A04_Cole.pdf
http://ntj.tax.org/wwtax/ntjrec.nsf/009a9a91c225e83d852567ed006212d8/5e1815e49ceb7d318525796800526cf8/$FILE/A04_Cole.pdf
http://ntj.tax.org/wwtax/ntjrec.nsf/009a9a91c225e83d852567ed006212d8/5e1815e49ceb7d318525796800526cf8/$FILE/A04_Cole.pdf
http://www.cbo.gov/sites/default/files/cbofiles/ftpdocs/102xx/doc10294/08-06-budgetoptions.pdf
http://www.cbo.gov/sites/default/files/cbofiles/ftpdocs/102xx/doc10294/08-06-budgetoptions.pdf
http://www.cbo.gov/sites/default/files/cbofiles/ftpdocs/102xx/doc10294/08-06-budgetoptions.pdf
http://beta.congress.gov/bill/113th-congress/senate-bill/1616
http://beta.congress.gov/bill/113th-congress/senate-bill/1616
http://www.americansfortaxfairness.org/files/ATF-NWLC-Report-A-Good-Starting-Point-23-Options-from-Rep-Dave-Camp-for-Closing-Tax-Loopholes.pdf
http://www.americansfortaxfairness.org/files/ATF-NWLC-Report-A-Good-Starting-Point-23-Options-from-Rep-Dave-Camp-for-Closing-Tax-Loopholes.pdf
http://www.americansfortaxfairness.org/files/ATF-NWLC-Report-A-Good-Starting-Point-23-Options-from-Rep-Dave-Camp-for-Closing-Tax-Loopholes.pdf

Endnotes | www.americanprogress.org 43

http://www.taxpolicycenter.org/UploadedPDF/
1001710-TN-Homeownership-Tax-Incentives.pdf.

 141 Ibid.

 142 Joint Committee on Taxation, “Overview of the Federal
Tax System as in Effect for 2014” (2014), available at
https://www.jct.gov/publications.
html?func=startdown&id=4568.

 143 Congressional Budget Office, “The Distribution of
Major Tax Expenditures in the Individual Income Tax
System” (2013), available at http://www.cbo.gov/
sites/default/files/cbofiles/attachments/43768_
DistributionTaxExpenditures.pdf.

 144 Emmanuel Saez and Gabriel Zucman, “The Distribution
of US Wealth, Capital Income and Returns since 1913”
(2014), available at http://gabriel-zucman.eu/files/
SaezZucman2014Slides.pdf.

 145 Ibid.

 146 Ibid.

 147 Letter from Douglas W. Elmendorf, Director of the
Congressional Budget Office, January 27, 2010,
available at http://roadmap.republicans.budget.house.
gov/uploadedfiles/cbo01-27-ryan-roadmap-letter.pdf.

 148 Peter Diamond and Emmanuel Saez, “The Case for a
Progressive Tax: From Basic Research to Policy
Recommendations,” Journal of Economic Perspectives 25
(4) (2011), available at http://pubs.aeaweb.org/doi/
pdfplus/10.1257/jep.25.4.165.

 149 Ibid.

 150 House Committee on the Budget, The Path to Prosperity:
Fiscal Year 2015 Budget Resolution.

 151 U.S. House of Representatives, Committee on Ways and
Means, “Camp Releases Tax Reform Plan to Strengthen
the Economy and Make the Tax Code Simpler, Fairer
and Flatter,” Press release, February 26, 2014, available
at http://waysandmeans.house.gov/news/
documentsingle.aspx?DocumentID=370987.

 152 Jim Nunns, Amanda Eng, and Lydia Austin, “Description
and Analysis of the Camp Tax Reform Plan”
(Washington: Tax Policy Center, 2014), available at
http://www.taxpolicycenter.org/UploadedPDF/413176-
Camp-Plan-Description-and-Analysis.pdf.

 153 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014,” p. 1.

 154 Bipartisan Tax Fairness and Simplification Act of 2011.

 155 The National Commission on Fiscal Responsibility
and Reform, The Moment of Truth (Executive Office of
the President, 2010), available at http://www.
fiscalcommission.gov/sites/fiscalcommission.gov/files/
documents/TheMomentofTruth12_1_2010.pdf; Pete V.
Domenici and Alice M. Rivlin, “Restoring America’s
Future” (Washington: Bipartisan Policy Center, 2010),
available at http://bipartisanpolicy.org/sites/default/
files/files/BPC%20FINAL%20REPORT%20FOR%20
PRINTER%2002%2028%2011.pdf.

 156 The National Commission on Fiscal Responsibility and
Reform, The Moment of Truth, p. 31, footnote 5.

 157 Tax Policy Center, “Business Taxation: What is carried
interest and how should it be taxed?”, available at
http://www.taxpolicycenter.org/briefing-book/
key-elements/business/carried-interest.cfm (last
accessed May 2014).

 158 U.S. Treasury Department, General Explanations of the

Administration’s Fiscal Year 2015 Revenue Proposals, p.
177–178. The Center for American Progress also
advocates closing the carried interest loophole. See
Seth Hanlon and Gadi Dechter, “Congress Should Close
the Carried Interest Loophole,” Center for American
Progress, December 18, 2012, available at http://www.
americanprogress.org/issues/tax-reform/news/2012/
12/18/48469/congress-should-close-the-carried-
interest-loophole/.

 159 David M. Drucker and Jonathan Strong, “Republicans
Find a Tax Hike They Actually Like,” Roll Call, February
22, 2013, available at http://www.rollcall.com/news/
republicans_find_a_tax_hike_they_actually_like-
222576-1.html.

 160 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Executive
Summary, p. 23.

 161 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” section by section
summary, p. 120-22.

 162 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 7.

 163 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014,” p. 10.

 164 Internal Revenue Service, “Like-Kind Exchanges Under
IRC Code Section 1031,” available at http://www.irs.gov/
uac/Like-Kind-Exchanges-Under-IRC-Code-Section-1031
(last accessed September 2014).

 165 Journal of Accountancy, “Beyond Section 1031” (2000),
available at http://www.journalofaccountancy.com/
Issues/2000/Jul/BeyondSection1031.htm.

 166 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 68.

 167 Ibid.

 168 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014,” p. 6.

 169 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals,
p. 102.

 170 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 2.

 171 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals,
p. 102.

 172 While both President Obama and Rep. Camp agree on
closing the Gingrich/Edwards loophole, they disagree
on its name. The White House calls it the “Gingrich
loophole,” while the House Ways and Means Committee
calls it the “Edwards loophole.” Executive Office of the
President and U.S. Treasury Department, The President’s
Proposal to Expand the Earned Income Tax Credit (2014),
p. 16, available at http://www.whitehouse.gov/sites/
default/files/docs/eitc_report_final.pdf; U.S. House of
Representatives, Committee on Ways and Means, “The
Tax Reform Act of 2014,” Executive Summary, p. 23.

 173 Turbo Tax, “How an S-Corp Can Reduce Your
Self-Employment Taxes,” available at https://turbotax.
intuit.com/tax-tools/tax-tips/Small-Business-Taxes/
How-an-S-Corp-Can-Reduce-Your-Self-Employment-
Taxes/INF22938.html (last accessed May 2014).

 174 Government Accountability Office, “Tax Gap: Actions

http://www.taxpolicycenter.org/UploadedPDF/1001710-TN-Homeownership-Tax-Incentives.pdf
http://www.taxpolicycenter.org/UploadedPDF/1001710-TN-Homeownership-Tax-Incentives.pdf
https://www.jct.gov/publications.html?func=startdown&id=4568
https://www.jct.gov/publications.html?func=startdown&id=4568
http://www.cbo.gov/sites/default/files/cbofiles/attachments/43768_DistributionTaxExpenditures.pdf
http://www.cbo.gov/sites/default/files/cbofiles/attachments/43768_DistributionTaxExpenditures.pdf
http://www.cbo.gov/sites/default/files/cbofiles/attachments/43768_DistributionTaxExpenditures.pdf
http://gabriel-zucman.eu/files/SaezZucman2014Slides.pdf
http://gabriel-zucman.eu/files/SaezZucman2014Slides.pdf
http://roadmap.republicans.budget.house.gov/uploadedfiles/cbo01-27-ryan-roadmap-letter.pdf
http://roadmap.republicans.budget.house.gov/uploadedfiles/cbo01-27-ryan-roadmap-letter.pdf
http://pubs.aeaweb.org/doi/pdfplus/10.1257/jep.25.4.165
http://pubs.aeaweb.org/doi/pdfplus/10.1257/jep.25.4.165
http://waysandmeans.house.gov/news/documentsingle.aspx?DocumentID=370987
http://waysandmeans.house.gov/news/documentsingle.aspx?DocumentID=370987
http://www.taxpolicycenter.org/UploadedPDF/413176-Camp-Plan-Description-and-Analysis.pdf
http://www.taxpolicycenter.org/UploadedPDF/413176-Camp-Plan-Description-and-Analysis.pdf
http://www.fiscalcommission.gov/sites/fiscalcommission.gov/files/documents/TheMomentofTruth12_1_2010.pdf
http://www.fiscalcommission.gov/sites/fiscalcommission.gov/files/documents/TheMomentofTruth12_1_2010.pdf
http://www.fiscalcommission.gov/sites/fiscalcommission.gov/files/documents/TheMomentofTruth12_1_2010.pdf
http://bipartisanpolicy.org/sites/default/files/files/BPC%20FINAL%20REPORT%20FOR%20PRINTER%2002%2028%2011.pdf
http://bipartisanpolicy.org/sites/default/files/files/BPC%20FINAL%20REPORT%20FOR%20PRINTER%2002%2028%2011.pdf
http://bipartisanpolicy.org/sites/default/files/files/BPC%20FINAL%20REPORT%20FOR%20PRINTER%2002%2028%2011.pdf
http://www.taxpolicycenter.org/briefing-book/key-elements/business/carried-interest.cfm
http://www.taxpolicycenter.org/briefing-book/key-elements/business/carried-interest.cfm
http://www.americanprogress.org/issues/tax-reform/news/2012/12/18/48469/congress-should-close-the-carried-interest-loophole/
http://www.americanprogress.org/issues/tax-reform/news/2012/12/18/48469/congress-should-close-the-carried-interest-loophole/
http://www.americanprogress.org/issues/tax-reform/news/2012/12/18/48469/congress-should-close-the-carried-interest-loophole/
http://www.americanprogress.org/issues/tax-reform/news/2012/12/18/48469/congress-should-close-the-carried-interest-loophole/
http://www.rollcall.com/news/republicans_find_a_tax_hike_they_actually_like-222576-1.html
http://www.rollcall.com/news/republicans_find_a_tax_hike_they_actually_like-222576-1.html
http://www.rollcall.com/news/republicans_find_a_tax_hike_they_actually_like-222576-1.html
http://www.irs.gov/uac/Like-Kind-Exchanges-Under-IRC-Code-Section-1031
http://www.irs.gov/uac/Like-Kind-Exchanges-Under-IRC-Code-Section-1031
http://www.journalofaccountancy.com/Issues/2000/Jul/BeyondSection1031.htm
http://www.journalofaccountancy.com/Issues/2000/Jul/BeyondSection1031.htm
http://www.whitehouse.gov/sites/default/files/docs/eitc_report_final.pdf
http://www.whitehouse.gov/sites/default/files/docs/eitc_report_final.pdf
https://turbotax.intuit.com/tax-tools/tax-tips/Small-Business-Taxes/How-an-S-Corp-Can-Reduce-Your-Self-Employment-Taxes/INF22938.html
https://turbotax.intuit.com/tax-tools/tax-tips/Small-Business-Taxes/How-an-S-Corp-Can-Reduce-Your-Self-Employment-Taxes/INF22938.html
https://turbotax.intuit.com/tax-tools/tax-tips/Small-Business-Taxes/How-an-S-Corp-Can-Reduce-Your-Self-Employment-Taxes/INF22938.html
https://turbotax.intuit.com/tax-tools/tax-tips/Small-Business-Taxes/How-an-S-Corp-Can-Reduce-Your-Self-Employment-Taxes/INF22938.html

44 Center for American Progress | The Growing Consensus to Improve Our Tax Code

Needed to Address Noncompliance with S Corporation
Tax Rules,” GAO-10-195, Report to the Committee on
Finance, U.S. Senate, December 2009, available at
http://www.gao.gov/assets/300/299521.pdf.

 175 United States Senate Democrats, “Background on the
“Newt Gingrich/John Edwards” Loophole,” available at
http://democrats.senate.gov/2012/04/25/background-
on-the-%E2%80%9Cnewt-gingrichjohn-
edwards%E2%80%9D-loophole/#.Uz1_OSTD8dV (last
accessed May 2014).

 176 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals,
p. 184.

 177 Office of Management and Budget, Fiscal Year 2015
Analytical Perspectives Budget of the U.S. Government,
p. 165–166.

 178 Ibid.

 179 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 8.

 180 U.S. House of Representatives, Committee on Ways and
Means, “The Tax Reform Act of 2014,” Section-by-Section
Summary, p. 33.

 181 Ibid.

 182 Joint Committee on Taxation, Estimated Revenue Effects
of the “Tax Reform Act of 2014,” p. 3.

 183 Tax Policy Center, “Earned income tax credit,” available
at http://www.taxpolicycenter.org/taxtopics/
encyclopedia/EITC.cfm (last accessed September 2014).

 184 Joshua Green, “An insult to Reagan’s tax credits,” The
Boston Globe, September 20, 2012, available at http://
www.bostonglobe.com/opinion/2012/09/19/ose/
VVXa3Msg7eFhI1DpiESIYN/story.html.

 185 American Recovery and Reinvestment Act of 2009, H.R. 1,
111 Cong. 1 Sess., available at http://beta.congress.
gov//bill/111th-congress/house-bill/1/text.

 186 Tax Relief, Unemployment Insurance Reauthorization, and
Job Creation Act of 2010, H.R. 4853, 111 Cong. 2 Sess.,
available at https://beta.congress.gov/bill/111th-
congress/house-bill/4853/.

 187 American Taxpayer Relief Act of 2012, H.R. 8, 112 Cong. 2
Sess., available at http://beta.congress.gov//
bill/112th-congress/house-bill/8/text.

 188 Congressional Budget Office, “Individual Income Tax
Receipts and the Individual Tax Base—April 2014
Baseline,” April 14, 2014, available at http://cbo.gov/
publication/45248.

 189 Internal Revenue Service, “EITC Income Limits,

Maximum Credit Amounts and Tax Law Updates,”
available at http://www.irs.gov/Individuals/
EITC-Income-Limits,-Maximum-Credit--Amounts-and-
Tax-Law-Updates (last accessed September 2014).

 190 Ibid.

 191 Ibid.

 192 Reihan Salam, “Column: Finding new ways to make
work pay,” Reuters, November 15, 2013, available at
http://www.reuters.com/article/2013/11/15/us-salam-
wages-column-idUSBRE9AE14V20131115; Michael R.
Strain, “More than the Minimum Wage,” The National
Review, December 11, 2013, available at http://www.
nationalreview.com/article/365999/more-minimum-
wage-michael-r-strain/page/0/2.

 193 President Barack Obama, “2014 State of the Union
Address,” Press release, January 28, 2014, available at
http://www.whitehouse.gov/the-press-office/2014/01/
28/president-barack-obamas-state-union-address.

 194 U.S. Treasury Department, General Explanations of the
Administration’s Fiscal Year 2015 Revenue Proposals,
p. 139-40.

 195 Ibid.

 196 Ibid.

 197 Joint Committee on Taxation, Estimated Budget Effects
Of The Revenue Provisions Contained In The President’s
Fiscal Year 2015 Budget Proposal, p. 6.

 198 House Budget Committee, “Expanding Opportunity in
America” (2014), available at http://budget.house.gov/
uploadedfiles/expanding_opportunity_in_america.pdf.

 199 Center on Budget and Policy Priorities, “Policy Basics:
The Earned Income Tax Credit,” January 31, 2014,
available at http://www.cbpp.org/cms/index.
cfm?fa=view&id=2505.

 200 21st Century Worker Tax Cut Act, S. 2162, 113 Cong. 2
sess., available at http://beta.congress.gov/
bill/113th-congress/senate-bill/2162/text.

 201 Aparna Mathur and Abby McCloskey, “Fostering
Upward Economic Mobility in the United States”
(Washington: American Enterprise Institute, 2014),
available at http://www.aei.org/files/2014/03/19/-
fostering-upward-economic-mobility-in-the-united-
states_165153222749.pdf.

 202 The National Commission on Fiscal Responsibility and
Reform, The Moment of Truth; Domenici and Rivlin,
“Restoring America’s Future.”

http://www.gao.gov/assets/300/299521.pdf
http://www.taxpolicycenter.org/taxtopics/encyclopedia/EITC.cfm
http://www.taxpolicycenter.org/taxtopics/encyclopedia/EITC.cfm
http://www.bostonglobe.com/opinion/2012/09/19/ose/VVXa3Msg7eFhI1DpiESIYN/story.html
http://www.bostonglobe.com/opinion/2012/09/19/ose/VVXa3Msg7eFhI1DpiESIYN/story.html
http://www.bostonglobe.com/opinion/2012/09/19/ose/VVXa3Msg7eFhI1DpiESIYN/story.html
http://beta.congress.gov//bill/111th-congress/house-bill/1/text
http://beta.congress.gov//bill/111th-congress/house-bill/1/text
https://beta.congress.gov/bill/111th-congress/house-bill/4853/
https://beta.congress.gov/bill/111th-congress/house-bill/4853/
http://beta.congress.gov//bill/112th-congress/house-bill/8/text
http://beta.congress.gov//bill/112th-congress/house-bill/8/text
http://cbo.gov/publication/45248
http://cbo.gov/publication/45248
http://www.irs.gov/Individuals/EITC-Income-Limits,-Maximum-Credit--Amounts-and-Tax-Law-Updates
http://www.irs.gov/Individuals/EITC-Income-Limits,-Maximum-Credit--Amounts-and-Tax-Law-Updates
http://www.irs.gov/Individuals/EITC-Income-Limits,-Maximum-Credit--Amounts-and-Tax-Law-Updates
http://www.reuters.com/article/2013/11/15/us-salam-wages-column-idUSBRE9AE14V20131115
http://www.reuters.com/article/2013/11/15/us-salam-wages-column-idUSBRE9AE14V20131115
http://www.nationalreview.com/article/365999/more-minimum-wage-michael-r-strain/page/0/2
http://www.nationalreview.com/article/365999/more-minimum-wage-michael-r-strain/page/0/2
http://www.nationalreview.com/article/365999/more-minimum-wage-michael-r-strain/page/0/2
http://www.whitehouse.gov/the-press-office/2014/01/28/president-barack-obamas-state-union-address
http://www.whitehouse.gov/the-press-office/2014/01/28/president-barack-obamas-state-union-address
http://budget.house.gov/uploadedfiles/expanding_opportunity_in_america.pdf
http://budget.house.gov/uploadedfiles/expanding_opportunity_in_america.pdf
http://www.cbpp.org/cms/index.cfm?fa=view&id=2505
http://www.cbpp.org/cms/index.cfm?fa=view&id=2505
http://beta.congress.gov/bill/113th-congress/senate-bill/2162/text
http://beta.congress.gov/bill/113th-congress/senate-bill/2162/text
http://www.aei.org/files/2014/03/19/-fostering-upward-economic-mobility-in-the-united-states_165153222749.pdf
http://www.aei.org/files/2014/03/19/-fostering-upward-economic-mobility-in-the-united-states_165153222749.pdf
http://www.aei.org/files/2014/03/19/-fostering-upward-economic-mobility-in-the-united-states_165153222749.pdf

The Center for American Progress is a nonpartisan research and educational institute

dedicated to promoting a strong, just, and free America that ensures opportunity

for all. We believe that Americans are bound together by a common commitment to

these values and we aspire to ensure that our national policies reflect these values.

We work to find progressive and pragmatic solutions to significant domestic and

international problems and develop policy proposals that foster a government that

is “of the people, by the people, and for the people.”

1333 H STREET, NW, 10TH FLOOR, WASHINGTON, DC 20005 • TEL: 202-682-1611 • FAX: 202-682-1867 • WWW.AMERICANPROGRESS.ORG

