

The GOP Rural Caucus worked to...

- Secure 5% rate increases for long-term and disability care providers
- Repeal job-killing business-to-business taxes
- Protect our nursing homes, group homes and hospitals
- Keep water and energy rates low
- Preserve local control for our schools, city and county governments

Why are Rural Minnesotans Paying More for Big City Spending?

Rural Minnesota families are paying more taxes for historic spending increases that go to Minneapolis and St. Paul.

- \$90 million Senate office complex
- \$403 million Obamacare bailout
- \$160 million for the troubled MNsure website and agency
- Pay raises for Governor and constitutional officers
- Tens of millions of dollars to bail out entertainment venues in Minneapolis/St. Paul

\$90 million palace for politicians

Government Overreach Burdens Our Quality of Life

Metro legislators proposed overreaching legislation that burdens our enviable way of life.

- Unfunded, one-size-fits all metro mandates imposed on our schools take away local control, like the controversial bullying bill
- Forced unionization of independent childcare providers
- Anti-gun, anti-Second Amendment proposals

Taxes & Spending

EVERYONE PAYS MORE TAXES FOR WASTEFUL SPENDING

- \$2.4 billion in new taxes and fees
- \$4 billion in new spending
- \$1,500 more overall spending for every man, woman and child

Health Care

CAREGIVERS COUNT

• The GOP Rural Caucus worked hard to ensure nursing home, longterm care and disability care givers received a 5% rate increase

HEALTH CARE COSTS GO UP

- MNsure, Minnesota's extension of Obamacare, has resulted in higher costs, fewer choices and headaches for families buying health insurance
- \$403 million Obamacare bailout
- Democrats' spending shifts and gimmicks set us up for billions in future deficits

Transportation

• The GOP Rural Caucus worked for balanced funding for our roads and bridges

RURAL MINNESOTANS PAY MORE FOR METRO **PROIECTS**

- \$37 million cash for Metro Light Rail life support
- \$106 million bailout for Metro Transit subsidies
- Driver's license fee increased
- · Wheelage tax doubled

Environment, Natural Resources & Energy

RURAL MINNESOTANS PAY MORE

- \$20+ million to buy more land for the DNR
- Energy bills will increase due to new solar power mandates
- More jobs and power for bureaucrats at DNR and MPCA

NO PROGRESS ON MINING, PERMITTING REFORM

- Democrats refused to prioritize copper-nickel mining in northeast Minnesota, halting job growth and funding increases for our schools
- Minimal effort went toward cutting red tape to incentivize businesses to grow and expand here

Local Government Aid

• Democrats changed the Local Government Aid (LGA) formula to send more money to the metro

Jobs and the Economy

AT RISK: JOBS & ECONOMIC RECOVERY

- Government spending grew 3 times faster than the economy
- Historic new tax increases reduce our state's competitiveness

ATTACK ON SMALL BUSINESS

- Regulations and taxes bumped Minnesota's business tax climate to fourth worst in the nation
- Minimum wage hike makes Minnesota highest in the region, 4th highest in the nation by 2016, and could cost thousands of jobs

Property Taxes

• GOP Rural Caucus members voted to increase the homestead credit refund and the renter's credit

RURAL MINNESOTANS PAY FOR THE HIGHEST PROPERTY TAX LEVY IN STATE **HISTORY**

- Property taxes increased \$125 million statewide, especially on ag land
- Democrats mandated higher property tax assessments on conservation acres

CAPITAL INVESTMENT 3.8%

STATE GOVERNMENT 2.5% JOBS & ECONOMIC DEVELOPMENT 1.0% PUBLIC SAFETY & JUDICIARY 5.0% TRANSPORTATION 0.6%

ENVIRONMENT & AGRICULTURE 0.8%

HEALTH & HUMAN SERVICES 29.0%

Agriculture

FARMERS PAY MORE

- DNR imposes restrictions on irrigation system permits
- Property tax burden shifted to private landowners as state buys more land
- No reimbursement for repealed sales taxes
- Rural voices shut out—House Ag Finance committee chair from Minneapolis

Education

• The GOP Rural Caucus voted to increase K-12 education funding

MINNEAPOLIS, ST. PAUL PRIORITIZED OVER **RURAL SCHOOLS**

- Mpls/St. Paul schools: \$14,000 per student
- Rural schools: \$10,000 per student

MANDATES CANCEL FUNDING INCREASES

- Obamacare mandates cost schools \$200 million over the next three years—that's enough to employ 3,000 teachers
- Underfunded special education
- New bullying policy takes away local control and costs schools \$20-\$25 million per year

K-12 EDUCATION 42.6%

How Your Tax Dollars Are Spent

General Fund Spending FY 2014-15 \$39.1 billion

HIGHER EDUCATION 7.2%

TAXES 7.5%