


KOCH COMPANIES PUBLIC SECTOR, LLC
Legal, Government, Public Affairs

October 9, 2013

Dear Senator:

A great deal of what you read and hear about Koch Industries is erroneous or misleading. Indeed, there was false information presented about Koch on the Senate floor by Senate Majority Leader Reid, who claimed yesterday that Koch was behind the shutdown of the federal government in an effort to defund the Affordable Care Act or "Obamacare." Because several of you have asked what our position is on this issue, we want to set the record straight and correct this misinformation.

Koch believes that Obamacare will increase deficits, lead to an overall lowering of the standard of health care in America, and raise taxes. However, Koch has not taken a position on the legislative tactic of tying the continuing resolution to defunding Obamacare nor have we lobbied on legislative provisions defunding Obamacare.

Instead, Koch has focused on educating the public about reducing our nation's debt and controlling runaway government spending. We believe that Congress should, at a minimum, keep to sequester-level spending guidelines, and develop a plan for more significant and widespread spending reductions in the future. We also believe that Congress should work to rein-in rampant government spending so that it becomes no longer necessary to continually raise the debt ceiling.

Congress should focus on these efforts: balancing the budget, tightening and cutting government spending, curbing cronyism, and eliminating market-distorting subsidies and mandates.

We are hopeful this sets the record straight and that in the future Senator Reid and other politicians will stop misrepresenting and distorting Koch's positions.

Sincerely,

A handwritten signature in black ink, appearing to read 'Philip Ellender', written in a cursive style.

Philip Ellender
President, Government & Public Affairs
Koch Companies Public Sector, LLC

202.737.1977 Tel
202.737.8111 Fax

600 14th Street, NW
Suite 800
Washington, DC 20005

www.kochind.com