An Argument for Specific Taxation of Sport-utility Vehicles
Copyright © 2005 Christopher Todd
Overview
Beginning in the late 1980’s the population known as “Baby Boomers” began to change their driving Preferences from one type of wasteful automobile (the sports car) to an even more wasteful vehicle (the SUV). While both types of vehicles waste valuable resources and function primarily as a display of arrogance and spendthrift, the SUV effectively ups the ante by Serving as a lethal navigational hazard to other drivers. This document seeks to enumerate reasons why owners of SUVs should be taxed higher than other, more responsible vehicle owners.
How SUVs Hurt America
The proliferation of these gas-guzzling automobiles is injurious to America on several levels: Economically, ecologically, morally, and physically.

SUVs are economically injurious because they consume inordinate quantities of fuel. As it stands now, 18% of gasoline used in the United States must be imported from Middle Eastern nations that generally wish harm to the American way of life. Still more oil must be imported from South America in order to slake the seemingly unquenchable thirst of the SUVs. While the South American nations are not necessarily controlled by terrorists, these governments have been historically unstable and thus the fuel supply lines are unreliable. Were it not for the Proliferation of the SUV, our nation would not need to import foreign oil.
SUVs are ecologically damaging because of the copious pollution they produce. The mathematics is simple: a vehicle that gets 11 MPG pollutes three times as much as a vehicle that gets 33 MPG. Moreover, only a handful of SUVs are even rated as LEV or SLEV. Thus, not only do SUVs pollute more, the pollution they create is generally very dirty. This excess pollution only accelerates the already dangerous progression of global warming. Moreover, the increased need for fuel has caused Red State politicians to offer such ecologically disastrous “solutions” as rezoning national parks for oil drilling and refining.
While most individuals would not consider the moral implications of specific vehicle ownership, one must examine the sociological impact that SUV ownership has had on those individuals who drive them. More often than not, the purchase of an SUV gradually turns the driver into a rude, aggressive menace behind the wheel. SUV owners are more likely to take up two parking spaces, park illegally in handicapped spaces, make lane changes without signaling, talk on cell phones while driving, run other drivers off the road while attempting to merge in traffic, and exceed the speed limit during hazardous driving conditions. SUV people gradually become rude, self-absorbed, and nasty. SUV owners believe their lives are worth more than others, and believe their choice of vehicle gives them the right to kill (in the event of a car accident.)
SUVs kill the drivers they hit. It’s simple physics. When two objects hit each other head-on, the two objects exchange kinetic energy equal to their respective mass and speed. Thus, two cars of equal mass striking each other would give both drivers an equal chance of survival. SUVs, however, tend to obliterate ordinary passenger vehicles thanks to their huge mass. As SUV drivers tend to be a lot less skillful than drivers of passenger cars, these unilateral highway fatalities have become depressingly commonplace.
A Counter Argument against SUV Ownership

Most individuals mistakenly believe SUVs are inherently safe. While the crash survival statistics are higher than smaller passenger vehicles, one must remember that the best way to survive a crash is to avoid it in the first place. In this regard, an SUV is one of the most dangerous vehicles on the road. An SUV is particularly ill-suited for responsible defensive driving. They have a very high center of gravity and thus are prone to flipping over. They navigate in a slow, clumsy manner. It takes more time and distance for an SUV to make an emergency stop. Moreover, the false notion of these vehicles being “safe” encourages the drives to take unnecessary risks while driving. It is something of an irony that an SUV requires great skill and perception to pilot safely, yet these vehicles are more often than not driven by unskilled and obtuse drivers.
Another false argument for the proliferation of SUVs is the desire for additional cargo and/or passenger space. A family station wagon can carry just as many passengers as an SUV and nearly as much cargo. Station wagons, however, are more fuel efficient and are not prone to flipping over during defensive driving maneuvers. Likewise, cargo vans actually haul more than an SUV and are also more fuel efficient.
Using the Tax Code to modify SUV Proliferation

The best way to curtail SUV ownership is to tax its use. The tax monies from the SUV drivers could be put to use in the war against terrorism and also to fund research on alternate-fuel vehicles. This is a logical step, as our nation would not currently be expending a billion dollars each week on occupation duty in Iraq if SUV ownership did not make our country dependent on foreign oil. Part of this tax money could also be earmarked for the families of terrorism victims.
The tax should be in three tiers: $1,000 per year for SUVs that cost less than $30,000; $3,000 per year for SUVs in the $30K- $60K range; and $10,000 per year car for SUVs of $61,000 or more. Put simply, people with enough disposable income to waste on a $70,000 SUV can obviously afford to pay higher taxes on said vehicle – and should. Moreover, SUV owners should pay for their wastefulness and disregard for human life.
