My Tax Reform Input:

I wanted to switch to an IRA type investment rather than use social security years ago. I was ready to forget about any SS money that had been collected if I could just be free to save/invest a 'bracketed' amount of tax free retirement money. That was absolutely the best way then, and it still is now. To say SS is still needed now is as ridiculous as saying we still need slide rules to do calculations!!!

Now that I am 57, if I could stop the SS bleeding now, I would still gladly give up whatever amount of SS equal to what I save+earn from my investments until retirement. As long as I keep earning, I should be able to keep saving.

If we cannot get rid of the failed experiment in socialism called Social Security, then we should be able to pass on the benefit to a family beneficiary. What would that do SS numbers to show how wrong it is to say SS is still viable?

The SS experiment was based the on false ideas that government should fix all social problems. It opposed the idea that people could learn/teach how to build wealth for themselves, be independent, and be able to contribute even more to the national productivity. SS was simply a convenient device to cause dependence on government for political power and government control of personal wealth. Obviously all the WRONG reasons.

Enough said. Thanks for the opportunity to speak out.

Ken Brownlow

