Congress of the United States House of Representatives

Washington, **DC** 20515-0552

May 1, 2015

The Honorable John Boehner Speaker of the House US House of Representatives H-232, US Capitol Washington, DC 20515

The Honorable Paul Ryan Chairman, Committee on Ways and Means 1102 Longworth House Building Washington, DC 20515 The Honorable Nancy Pelosi Office of the Democratic Leader US House of Representatives H-204, US Capitol Washington, DC 20515

The Honorable Sander Levin Ranking, Committee on Ways and Means 1106 Longworth House Office Building Washington, DC 20515

Dear Speaker Boehner, Leader Pelosi, Chairman Ryan, and Ranking Member Levin,

We write in support of prompt consideration of H.R. 160, the Protect Medical Innovation Act, introduced by our colleagues Erik Paulsen and Ron Kind. This bill has broad bipartisan support from 277 members in the House and timely passage is critical to ensure continued access to innovative health medical technology.

The medical technology industry directly employs over 400,000 Americans. The industry is primarily comprised of small and medium-sized businesses and American companies represent 38% of the global market. Of the 6,500 medical device manufacturers in the United States, 80% employ fewer than 50 employees.

The 2.3% tax on revenue, rather than income, means that the U.S. device industry is subject to one of the highest corporate tax rates in the world. And many smaller early-stage companies must pay the tax even though they are years away from becoming profitable. As companies look to make cuts to offset the tax, one of the first items to go is research and development. This undermines the future of the industry, and puts the discovery of new breakthrough medical technologies at risk. This consequence, in turn, jeopardizes advancements in patient care that have the potential to improve outcomes, lower costs, and offer a better quality of life for millions of patients.

The tax on medical devices was included in the Affordable Care Act (ACA) as a funding mechanism for its provisions but we're continuing to see the costs come in below expectations. The Congressional Budget Office, for example, recently found that estimates of the cost of the coverage provisions in the ACA decreased by \$176 billion since its 2014 estimate.

As members of the Freshman and Sophomore Democratic class, we made a promise to our constituents to usher in a new era of cooperation in order to restore faith in our government institutions. Repealing the medical device tax is one area where we have come together with a common sense solution to ensuring job growth and continued access to innovative medical technology. We ask that you consider moving H.R. 160 prior to the Memorial Day recess and work with us to include repeal in any legislative packages that develop this year to give our leading innovators, our nation's small businesses, and patients the certainty they need.

Sincerely,

Scott H. Peters

Member of Congress

Brad Ashford
Member of Congress

Patrick Murphy
Member of Congress

Norma Torres Member of Congress

Julia Brownley Member of Congress Ann McLane Kuster

Ann McLane Kuster

Member of Congress

Suzan DelBene Member of Congress

Cheri Bustos Member of Congress

Member of Congress

Pete Aguilar

Member of Congress

Member of Congress

Katherine Clark

Member of Congress

Derek Kilmer

Member of Congress

Sean Patrick Maloney

Member of Congress

Seth Moulton

Member of Congress

Raul Ruiz

Member of Congress

Kyrsten Sinema

Member of Congress

Juan Vargas

Member of Congress