OBAMACARE'S POVERTY TAX: AMERICANS PAYING INDIVIDUAL MANDATE TAX PENALTY (2016, By State)

State	Number of Penalty Payers (Returns*)	Total Amount Paid	Penalty Payers with Incomes \$0- \$25,000	Percentage of Penalty Payers with Incomes under \$25,000	Penalty Payers with Incomes \$0- \$50,000	Percentage of Penalty Payers with Incomes under \$50,000
United States	4,953,490	\$3,628,017,000	1,666,310	33.63%	3,807,530	76.86%
Alabama	48,260	\$33,374,000	19,170	39.72%	38,030	78.80%
Alaska	15,270	\$13,307,000	4,030	26.39%	10,210	66.86%
Arizona	113,850	\$83,874,000	41,480	36.43%	90,770	79.72%
Arkansas	44,130	\$30,947,000	16,720	37.88%	34,970	79.24%
California	598,750	\$445,692,000	193,850	32.37%	385,070	64.31%
Colorado	97,810	\$71,973,000	28,940	29,58%	71,630	73.23%
Connecticut	44,310	\$31,087,000	14,410	32.52%	33,990	76.70%
Delaware	11,550	\$8,113,000	4,140	35.84%	9,050	78.35%
District of Colombia	5,350	\$3,762,000	1,670	31.21%	3,910	73.08%
Florida	375,930	\$282,473,000	127,700	33.96%	293,250	78.00%
Georgia	154,760	\$116,177,000	54,310	35.09%	121,290	78.37%
Hawaii	11,200	\$7,459,000	4,450	39.73%	8,770	78.30%
Idaho	31,490	\$24,078,000	8,810	27.97%	23,400	74.30%
Illinois	176,290	\$121,720,000	63,380	35.95%	139,650	79.21%
Indiana	113,060	\$76,669,000	44,830	39.65%	92,340	81.67%
Iowa	39,670	\$25,010,000	14,090	35.51%	32,010	80.69%
Kansas	41,020	\$28,270,000	13,460	32.81%	32,190	78.47%
Kentucky	59,010	\$38,232,000	22,510	38.14%	47,890	81.15%
Louisiana	69,020	\$50,604,000	21,730	31.48%	51,330	74.36%
Maine	25,610	\$18,876,000	8,280	32.33%	20,000	78.09%
Maryland	68,160	\$50,952,000	29,330	43.03%	58,250	85.46%
Massachusetts	79,730	\$52,100,000	23,520	29.94%	59,560	74.70%
Michigan	147,340	\$95,392,000	59,510	40.38%	121,280	82.31%
Minnesota	68,060	\$45,197,000	21,890	32.16%	52,880	77.69%
Mississippi	39,260	\$29,652,000	14,440	36.78%	30,860	78.60%

Compiled by the Office of Senator Steve Daines (MT)

Source: Internal Revenue Service: https://www.irs.gov/statistics/soi-tax-stats-historic-table-2, See rows 126 & 127.

^{*&}quot;Returns" means the number of returns that have data reported on the 1040 for the related line.

OBAMACARE'S POVERTY TAX: AMERICANS PAYING INDIVIDUAL MANDATE TAX PENALTY (2016, By State)

State	Number of Penalty Payers (Returns*)	Total Amount Paid	Penalty Payers with Incomes \$0- \$25,000	Percentage of Penalty Payers with Incomes under \$25,000	Penalty Payers with Incomes \$0- \$50,000	Percentage of Penalty Payers with Incomes under \$50,000
Missouri	84,810	\$59,020,000	28,960	34.14%	67,150	79.17%
Montana	20,810	\$15,444,000	7,170	34.45%	15,900	76.40%
Nebraska	32,110	\$22,209,000	10,410	32.41%	25,700	80.03%
Nevada	54,850	\$39,699,000	19,500	35.55%	42,500	77.48%
New Hampshire	24,350	\$17,392,000	8,020	32.93%	18,670	76.67%
New Jersey	142,800	\$111,600,000	48,510	33.97%	108,380	75.89%
New Mexico	26,780	\$19,729,000	9,480	35.39%	20,950	78.23%
New York	280,750	\$201,568,000	94,550	33.67%	214,780	76.50%
North Carolina	153,310	\$111,275,000	49,990	32.60%	118,130	77.05%
North Dakota	12,830	\$8,970,000	4,300	33.51%	9,830	76.61%
Ohio	139,290	\$93,190,000	57,280	41.12%	116,860	84.50%
Oklahoma	56,750	\$42,454,000	16,570	29.19%	41,960	73.93%
Oregon	66,410	\$44,760,000	26,630	35.58%	54,250	81.68%
Pennsylvania	166,680	\$108,842,000	65,920	39.54%	136,070	81.63%
Rhode Island	16,320	\$10,676,000	5,820	35.66%	13,250	81.11%
South Carolina	68,700	\$50,884,000	24,420	35.54%	54,320	70.06%
South Dakota	11,880	\$8,217,000	3,800	31.98%	9,400	79.12%
Tennessee	87,780	\$62,863,000	29,830	33.98%	69,120	78.74%
Texas	620,830	\$520,290,000	182,350	29.37%	451,460	72.71%
Utah	49,590	\$37,303,000	14,310	28.85%	33,860	74.32%
Vermont	10,590	\$7,346,000	3,190	30.12%	8,260	77.99%
Virginia	114,690	\$86,774,000	36,920	32.19%	87,310	76.12%
Washington	108,850	\$78,884,000	30,950	28.43%	76,740	70.50%
West Virginia	25,140	\$17,402,000	9,880	39.29%	20,110	79.99%
Wisconsin	82,060	\$52,602,000	27,420	33.41%	65,880	80.28%
Wyoming	11,420	\$9,524,000	3,030	26.53%	7,840	68.65%
Other Areas	4,260	\$3,750,000	1,760	41.31%	3,010	70.65%

Compiled by the Office of Senator Steve Daines (MT)

Source: Internal Revenue Service: https://www.irs.gov/statistics/soi-tax-stats-historic-table-2, See rows 126 & 127.

^{*&}quot;Returns" means the number of returns that have data reported on the 1040 for the related line.