

Abortion: Judicial History and Legislative Response

Updated September 20, 2021

Congressional Research Service

<https://crsreports.congress.gov>

RL33467

RL33467

September 20, 2021

Jon O. Shimabukuro
Legislative Attorney

Abortion: Judicial History and Legislative Response

In 1973, the U.S. Supreme Court concluded in *Roe v. Wade* that the U.S. Constitution protects a woman's decision to terminate her pregnancy. In a companion decision, *Doe v. Bolton*, the Court found that a state may not unduly burden the exercise of that fundamental right with regulations that prohibit or substantially limit access to the procedure. Rather than settle the issue, the Court's rulings since *Roe* and *Doe* have continued to generate debate and have precipitated a variety of governmental actions at the national, state, and local levels designed either to nullify the rulings or limit their effect. These governmental regulations have, in turn, spawned further litigation in which resulting judicial refinements in the law have been no more successful in dampening the controversy.

Following *Roe*, the right identified in that case was affected by decisions such as *Webster v. Reproductive Health Services*, which gave greater leeway to the states to restrict abortion, and *Rust v. Sullivan*, which narrowed the scope of permissible abortion-related activities that are linked to federal funding. The Court's decision in *Planned Parenthood of Southeastern Pennsylvania v. Casey*, which established the "undue burden" standard for determining whether abortion restrictions are permissible, gave Congress additional impetus to move on statutory responses to the abortion issue, such as the Freedom of Choice Act.

Legislation to prohibit a specific abortion procedure, the so-called "partial-birth" abortion procedure, was passed in the 108th Congress. The Partial-Birth Abortion Ban Act appears to be one of the only examples of Congress restricting the performance of a medical procedure. Legislation that would prohibit the performance of an abortion once the fetus reaches a specified gestational age has also been introduced in numerous Congresses.

Since *Roe*, Congress has attached abortion funding restrictions to various appropriations measures. The greatest focus has arguably been on restricting Medicaid abortions under the annual appropriations for the Department of Health and Human Services. This restriction is commonly referred to as the "Hyde Amendment" because of its original sponsor. Similar restrictions affect the appropriations for other federal agencies, including the Department of Justice, where federal funds may not be used to perform abortions in the federal prison system, except in cases of rape or if the life of the mother would be endangered. Hyde-type amendments also have an impact in the District of Columbia, where federal and local funds may not be used to perform abortions except in cases of rape or incest, or where the life of the mother would be endangered, and affect international organizations like the United Nations Population Fund, which receives funds through the annual Foreign Operations appropriations measure.

The debate over abortion also continued in the context of health reform. The Patient Protection and Affordable Care Act (ACA), enacted on March 23, 2010, includes provisions that address the coverage of abortion services by qualified health plans that are available through health benefit exchanges. The ACA's abortion provisions have been controversial, particularly with regard to the use of premium tax credits or cost-sharing subsidies to obtain health coverage that includes coverage for elective or nontherapeutic abortion services. Under the ACA, individuals who receive a premium tax credit or cost-sharing subsidy are permitted to select a qualified health plan that includes coverage for elective abortions, subject to funding segregation requirements that are imposed on both the plan issuer and the enrollees in such a plan.

Contents

Judicial History.....	1
<i>Roe v. Wade</i> and <i>Doe v. Bolton</i>	1
Supreme Court Decisions After <i>Roe</i> and <i>Doe</i>	3
<i>Webster</i>	4
<i>Casey</i>	4
Partial-Birth Abortion.....	6
<i>Ayotte</i>	9
<i>Whole Woman’s Health</i>	11
<i>June Medical Services</i>	12
Public Funding of Abortions	15
The 1977 Trilogy—Restrictions on Public Funding of Nontherapeutic or Elective Abortions.....	16
Public Funding of Therapeutic or Medically Necessary Abortions	16
Legislative History	17
Constitutional Amendments	17
Statutory Provisions	18
Bills That Seek to Prohibit the Right to Abortion by Statute.....	18
Hyde-Type Amendments to Appropriations Measures	18
Other Legislation.....	20
Health Reform	21
Legislation in the 116th Congress	22
FY2020 Appropriations.....	22
FY2021 Appropriations.....	23
Legislation in the 117 th Congress	24

Contacts

Author Information.....	24
-------------------------	----

In 1973, the U.S. Supreme Court concluded in *Roe v. Wade* that the U.S. Constitution protects a woman's decision to terminate her pregnancy.¹ In a companion decision, *Doe v. Bolton*, the Court found that a state may not unduly burden the exercise of that fundamental right with regulations that prohibit or substantially limit access to the procedure.² Rather than settle the issue, the Court's rulings since *Roe* and *Doe* have continued to generate debate and have precipitated a variety of governmental actions at the national, state, and local levels designed either to nullify the rulings or limit their effect. These governmental regulations have, in turn, spawned further litigation in which resulting judicial refinements in the law have been no more successful in dampening the controversy.

Although the primary focus of this report is legislative action with respect to abortion, discussion of the various legislative proposals necessarily involves an examination of the leading Supreme Court decisions concerning a woman's right to choose.³

Judicial History

Roe v. Wade and *Doe v. Bolton*

In 1973, the Supreme Court issued its landmark abortion rulings in *Roe v. Wade* and *Doe v. Bolton*. In those cases, the Court found that Texas and Georgia statutes regulating abortion interfered to an unconstitutional extent with a woman's right to decide whether to terminate her pregnancy. The Texas statute forbade all abortions not necessary "for the purpose of saving the life of the mother."⁴ The Georgia enactment permitted abortions only when continued pregnancy seriously threatened the woman's life or health, when the fetus was very likely to have severe birth defects, or when the pregnancy resulted from rape.⁵ The Georgia statute also required that abortions be performed only at accredited hospitals and only after approval by a hospital committee and two consulting physicians.⁶

The Court's decisions were delivered by Justice Blackmun for himself and six other Justices. Justices White and Rehnquist dissented. The Court ruled that states may not categorically proscribe abortions by making their performance a crime, and that states may not make abortions unnecessarily difficult to obtain by prescribing elaborate procedural guidelines.⁷ The constitutional basis for the decisions rested upon the conclusion that the Fourteenth Amendment right of personal privacy embraced a woman's decision whether to carry a pregnancy to term.⁸ With regard to the scope of that privacy right, the Court stated that it includes "only personal rights that can be deemed 'fundamental' or 'implicit in the concept of ordered liberty'" and bears some extension to activities related to marriage, procreation, contraception, family relationships,

¹ 410 U.S. 113 (1973).

² 410 U.S. 179 (1973).

³ For additional discussion of the relevant case law, see CRS Report 95-724, *Abortion Law Development: A Brief Overview*, by Jon O. Shimabukuro.

⁴ See *Roe*, 410 U.S. at 119.

⁵ See *Doe*, 410 U.S. at 183.

⁶ *Id.* at 183-84.

⁷ *Roe*, 410 U.S. at 164-65; *Doe*, 410 U.S. at 201.

⁸ See *Roe*, 410 U.S. at 153.

child rearing, and education.⁹ Such a right, the Court concluded, “is broad enough to encompass a woman’s decision whether or not to terminate her pregnancy.”¹⁰

With respect to protecting that right against state interference, the Court held that because the right of personal privacy is a fundamental right, only a “compelling State interest” could justify its limitation by a state.¹¹ Thus, while it recognized the legitimacy of the state interest in protecting maternal health and the preservation of the fetus’s potential life, as well as the existence of a rational connection between these two interests and a state’s anti-abortion law, the Court held these interests insufficient to justify an absolute ban on abortions.¹²

Instead, the Court emphasized the durational nature of pregnancy and found the state’s interests to be sufficiently compelling to permit the curtailment or prohibition of abortion only during specified stages of pregnancy. The High Court concluded that until the end of the first trimester, an abortion is no more dangerous to maternal health than childbirth itself, and found that “[with] respect to the State’s important and legitimate interest in the health of the mother, the ‘compelling’ point, in light of present medical knowledge, is at approximately the end of the first trimester.”¹³ Only after the first trimester did the state’s interest in protecting maternal health provide a sufficient basis to justify state regulation of abortion, and then only to protect this interest.¹⁴

The “compelling” point with respect to the state’s interest in the potential life of the fetus “is at viability.”¹⁵ Following viability, the state’s interest permitted it to regulate and even proscribe an abortion except when necessary, in appropriate medical judgment, for the preservation of the life or health of the woman.¹⁶ In summary, the Court’s holding was grounded in this trimester framework analysis and the concept of fetal viability.¹⁷

In *Doe v. Bolton*, the Court extended *Roe* by warning that just as states may not prevent abortion by making its performance a crime, they may not make abortions unreasonably difficult to obtain by prescribing elaborate procedural barriers.¹⁸ In *Doe*, the Court struck down Georgia’s requirements that abortions be performed in licensed hospitals; that abortions be approved beforehand by a hospital committee; and that two physicians concur in the abortion decision.¹⁹ The Court appeared to note, however, that this would not apply to a statute that protected the religious or moral beliefs of denominational hospitals and their employees.²⁰

In *Roe*, the Court also dealt with the question of whether a fetus is a person under the Fourteenth Amendment and other provisions of the Constitution. The Court indicated that the Constitution never specifically defines the term “person,” but added that in nearly all the sections where the

⁹ *Roe*, 410 U.S. at 152-53.

¹⁰ *Id.* at 153.

¹¹ *Id.* at 155.

¹² *Id.* at 164-65.

¹³ *Id.* at 163.

¹⁴ *Id.* at 163-64.

¹⁵ *Id.*

¹⁶ *Id.*

¹⁷ *Id.* at 164-65. See also *id.* at 160 (defining the term “viable” as the point in fetal development when the fetus is “potentially able to live outside the mother’s womb, albeit with artificial aid.”).

¹⁸ *Doe*, 410 U.S. at 201.

¹⁹ *Id.* at 193-200.

²⁰ *Id.* at 197-98.

word “person” appears, “the use of the word is such that it has application only postnatally. None indicates, with any assurance, that it has any possible pre-natal application.”²¹ The Court emphasized that, given the fact that in the major part of the 19th century prevailing legal abortion practices were far freer than today, it was persuaded “that the word ‘person’, as used in the Fourteenth Amendment, does not include the unborn.”²²

The Court did not, however, resolve the question of when life actually begins. While noting the divergence of thinking on this issue, it instead articulated the legal concept of “viability,” defined as the point at which the fetus is potentially able to live outside the womb, with or without artificial assistance.²³ Many other questions were also not addressed in *Roe* and *Doe*, but instead led to a wealth of post-*Roe* litigation.

Supreme Court Decisions After *Roe* and *Doe*

Following *Roe*, the Court examined a variety of federal and state requirements that addressed different concerns related to abortion: informed consent and mandatory waiting periods;²⁴ spousal and parental consent;²⁵ parental notice;²⁶ reporting requirements;²⁷ advertisement of abortion services;²⁸ abortions by nonphysicians;²⁹ locus of abortions;³⁰ viability, fetal testing, and disposal of fetal remains;³¹ and “partial-birth” abortions.³²

In *Rust v. Sullivan*, the Court upheld on both statutory and constitutional grounds the Department of Health and Human Services’ Title X regulations restricting recipients of federal family planning funding from using federal funds to counsel women about abortion.³³ While *Rust* is probably better understood as a case involving First Amendment free speech rights rather than a challenge to the constitutionally guaranteed substantive right to abortion, the Court, following its earlier public funding cases (*Maier v. Roe*³⁴ and *Harris v. McRae*),³⁵ did conclude that a woman’s

²¹ *Roe*, 410 U.S. at 157.

²² *Id.* at 158.

²³ *Id.* at 160.

²⁴ *Planned Parenthood of Cent. Mo. v. Danforth*, 428 U.S. 52 (1976); *City of Akron v. Akron Ctr. for Reprod. Health, Inc.*, 462 U.S. 416 (1983).

²⁵ *Planned Parenthood of Cent. Mo. v. Danforth*, *supra*; *Bellotti v. Baird*, 443 U.S. 622 (1979); *City of Akron v. Akron Ctr. for Reprod. Health, Inc.*, *supra*; *Planned Parenthood Ass’n of Kan. City, Mo., Inc. v. Ashcroft*, 462 U.S. 476 (1983).

²⁶ *Bellotti v. Baird*, *supra*; *H. L. v. Matheson*, 450 U.S. 398 (1981); *Hartigan v. Zbaraz*, 484 U.S. 171 (1987); *Hodgson v. Minn.*, 497 U.S. 417 (1990); *Ohio v. Akron Ctr. for Reprod. Health*, 497 U.S. 502 (1990).

²⁷ *Planned Parenthood of Cent. Mo. v. Danforth*, *supra*; *Planned Parenthood Ass’n of Kan. City, Mo., Inc. v. Ashcroft*, *supra*.

²⁸ *Bigelow v. Va.*, 421 U.S. 809 (1975).

²⁹ *Conn. v. Menillo*, 423 U.S. 9 (1975).

³⁰ *City of Akron v. Akron Ctr. for Reprod. Health, Inc.*, *supra*; *Planned Parenthood Ass’n of Kan. City, Mo., Inc. v. Ashcroft*, *supra*; *Simopoulos v. Va.*, 462 U.S. 506 (1983).

³¹ *Planned Parenthood of Cent. Mo. v. Danforth*, *supra*; *Colautti v. Franklin*, 439 U.S. 379 (1979); *Planned Parenthood Ass’n of Kan. City, Mo., Inc. v. Ashcroft*, *supra*; *City of Akron v. Akron Ctr. for Reprod. Health, Inc.*, *supra*.

³² *Stenberg v. Carhart*, 530 U.S. 914 (2000); *Gonzales v. Carhart*, 550 U.S. 124 (2007).

³³ 500 U.S. 173 (1991).

³⁴ 432 U.S. 464 (1977) (upholding state regulation limiting Medicaid assistance to abortions certified as medically necessary).

³⁵ 448 U.S. 297 (1980) (upholding restrictions on the use of federal funds to perform abortions that are not medically necessary).

right to an abortion was not burdened by the Title X regulations. The Court reasoned that there was no constitutional violation because the government has no duty to subsidize an activity simply because it is constitutionally protected and because a woman is “in no worse position than if Congress had never enacted Title X.”³⁶

In addition to *Rust*, the Court decided several other noteworthy cases involving abortion following *Roe*. *Webster v. Reproductive Health Services*³⁷ and *Planned Parenthood of Southeastern Pennsylvania v. Casey*³⁸ illustrate the Court’s shift from the type of constitutional analysis it articulated in *Roe*. These cases and other more recent cases, such as *Stenberg v. Carhart*³⁹ and *Ayotte v. Planned Parenthood of Northern New England*⁴⁰ have implications for future legislative action and how enactments will be judged by the courts in the years to come. *Webster*, *Casey*, and *Ayotte* are discussed in the subsequent sections of this report. A discussion of *Stenberg* is included in the “Partial-Birth Abortion” section of this report.

Webster

In *Webster v. Reproductive Health Services*, the Court upheld Missouri’s restrictions on the use of public employees and facilities for the performance of abortions.⁴¹ Although the Court did not overrule *Roe*, a plurality of Justices indicated that it was willing to apply a less stringent standard of review to state abortion regulations.⁴² The plurality criticized the trimester framework established by *Roe*, noting that it “is hardly consistent with the notion of a Constitution cast in general terms[.]”⁴³ The plurality also questioned *Roe*’s identification of viability as the point at which a state could regulate abortion to protect potential life:

[W]e do not see why the State’s interest in protecting potential human life should come into existence only at the point of viability, and that there should therefore be a rigid line allowing state regulation after viability but prohibiting it before viability.⁴⁴

Webster recognized that state legislatures retain considerable discretion to pass abortion regulations, and acknowledged the likelihood that such regulations would probably pass constitutional muster in the future.⁴⁵ However, because *Webster* did not affect private doctors’ offices or clinics, the ruling was arguably narrow in scope. Nevertheless, *Webster* set the stage for the Court’s 1992 decision in *Casey*, where a real shift in direction was pronounced.

Casey

Webster and *Rust* energized legislative activity at the federal and state levels. Some of the state legislative proposals that became law were later challenged in the courts.⁴⁶ The constitutionality

³⁶ *Rust*, 500 U.S. at 203.

³⁷ 492 U.S. 490 (1989).

³⁸ 505 U.S. 833 (1992).

³⁹ 530 U.S. 914 (2000).

⁴⁰ 546 U.S. 320 (2006).

⁴¹ 492 U.S. 490 (1989).

⁴² *Id.* at 516-22.

⁴³ *Id.* at 518.

⁴⁴ *Id.* at 519.

⁴⁵ *Id.* at 520-21.

⁴⁶ See, e.g., *Sojorney v. Roemer*, 772 F.Supp. 930 (E.D. La. 1991) (invalidating Louisiana abortion law).

of Pennsylvania's Abortion Control Act was examined by the Court in *Planned Parenthood of Southeastern Pennsylvania v. Casey*.⁴⁷ In *Casey*, a plurality of the Court rejected the trimester framework established in *Roe*, explaining that "in its formulation [the framework] misconceives the pregnant woman's interest . . . and in practice it undervalues the State's interest in potential life[.]"⁴⁸ In its place, the plurality adopted a new "undue burden" standard, maintaining that this standard recognized the need to reconcile the government's interest in potential life with a woman's right to decide to terminate her pregnancy.⁴⁹ While *Roe* generally restricted the regulation of abortion during the first trimester, *Casey* emphasized that not all of the burdens imposed by an abortion regulation were likely to be undue. Under *Casey*, an undue burden exists if the purpose or effect of an abortion regulation is "to place a substantial obstacle in the path of a woman seeking an abortion before the fetus attains viability."⁵⁰

In adopting the new undue burden standard, *Casey* nonetheless reaffirmed the essential holding of *Roe*, which the plurality described as having three parts.⁵¹ First, a woman has a right to choose to have an abortion prior to viability without undue interference from the state. Second, the state has a right to restrict abortions after viability so long as the regulation provides an exception for pregnancies that endanger a woman's life or health. Third, the state has legitimate interests from the outset of the pregnancy in protecting the health of the woman and the life of the fetus.

After applying the undue burden standard in *Casey*, four provisions of the Pennsylvania law were upheld. The law's 24-hour waiting period requirement, its informed consent provision, its parental consent provision, and its recordkeeping and reporting requirements were found to not impose an undue burden.⁵² While the plurality acknowledged that these requirements, notably the 24-hour waiting period, could delay the procedure or make an abortion more expensive, it nevertheless concluded that they did not impose an undue burden. Moreover, the plurality emphasized that "under the undue burden standard a State is permitted to enact persuasive measures which favor childbirth over abortion even if those measures do not further a health interest."⁵³

The law's spousal notification provision, which required a married woman to tell her husband of her intention to have an abortion, did not survive the undue burden analysis.⁵⁴ A majority of the Court maintained that the requirement imposed an undue burden because it could result in spousal abuse and discourage a woman from seeking an abortion: "The spousal notification requirement is thus likely to prevent a significant number of women from obtaining an abortion. It does not merely make abortions a little more difficult or expensive to obtain; for many women, it will impose a substantial obstacle."⁵⁵

The plurality's decision in *Casey* was significant because the new standard of review appeared to allow more state restrictions to pass constitutional muster. In addition, the plurality maintained that the state's interest in protecting the potentiality of human life extended throughout the course

⁴⁷ 505 U.S. 833 (1992).

⁴⁸ *Id.* at 873.

⁴⁹ *Id.* at 876.

⁵⁰ *Id.* at 877.

⁵¹ *Id.* at 846.

⁵² *Id.* at 881-901.

⁵³ *Id.* at 886.

⁵⁴ *Id.* at 887-98.

⁵⁵ *Id.* at 893-94.

of the pregnancy.⁵⁶ Thus, the state could regulate, even to the point of favoring childbirth over abortion, from the outset. Under *Roe*, which utilized the trimester framework, a woman's decision to terminate her pregnancy was reached in consultation with her doctor with virtually no state involvement during the first trimester of pregnancy.

In addition, under *Roe*, abortion was a "fundamental right" that could not be restricted by the state except to serve a "compelling" state interest. *Roe*'s strict scrutiny standard of review resulted in most state regulations being invalidated during the first two trimesters of pregnancy. The "undue burden" standard allowed greater regulation during that period. This is evident from the fact that the *Casey* Court overruled, in part, two of its earlier decisions which had followed *Roe*: *City of Akron v. Akron Center for Reproductive Health*⁵⁷ and *Thornburgh v. American College of Obstetricians and Gynecologists*.⁵⁸ In these cases, the Court, applying strict scrutiny, struck down 24-hour waiting periods and informed consent provisions; whereas in *Casey*, applying the undue burden standard, the Court upheld similar provisions.

Casey had its greatest immediate effect on women in the state of Pennsylvania; however, its reasoning prompted other states to pass similar restrictions that would withstand challenge under the "undue burden" standard.⁵⁹

Partial-Birth Abortion

On June 28, 2000, the Court decided *Stenberg v. Carhart*, its first substantive abortion case since *Casey*.⁶⁰ In *Stenberg*, the Court determined that a Nebraska statute that prohibited the performance of so-called "partial-birth" abortions was unconstitutional because it failed to include an exception to protect the health of the mother and because the language defining the prohibited procedure was too vague.⁶¹ In affirming the decision of the U.S. Court of Appeals for the Eighth Circuit, the Court agreed that the language of the Nebraska statute could be interpreted to prohibit not just the dilation and extraction (D&X) procedure that prolife advocates oppose, but the standard dilation and evacuation (D&E) procedure that is the most common abortion procedure during the second trimester of pregnancy.⁶² The Court maintained that the statute was likely to prompt those who perform the D&E procedure to stop because of fear of prosecution and conviction.⁶³ The result would be the imposition of an "undue burden" on a woman's ability to have an abortion.

After several attempts to pass federal legislation that would prohibit the performance of partial-birth abortions, Congress passed the Partial-Birth Abortion Ban Act of 2003 during the 108th Congress.⁶⁴ The measure was signed by President George W. Bush on November 5, 2003. In general, the act prohibits physicians from performing a partial-birth abortion except when it is

⁵⁶ *Id.* at 872-73.

⁵⁷ 462 U.S. 416 (1983).

⁵⁸ 476 U.S. 747 (1986).

⁵⁹ See, e.g., *Mazurek v. Armstrong*, 520 U.S. 968 (1997) (upholding Montana statute restricting the performance of abortions to licensed physicians).

⁶⁰ 530 U.S. 914 (2000).

⁶¹ See also CRS Report RL30415, *Partial-Birth Abortion: Recent Developments in the Law*, by Jon O. Shimabukuro (available to congressional clients upon request).

⁶² *Stenberg*, 530 U.S. at 939.

⁶³ *Id.* at 945.

⁶⁴ Pub. L. No. 108-105, 117 Stat. 1201 (2003).

necessary to save the life of a mother whose life is endangered by a physical disorder, physical illness, or physical injury, including a life-endangering physical condition caused by or arising from the pregnancy itself.⁶⁵ Physicians who violate the act are subject to a fine, imprisonment for not more than two years, or both.⁶⁶

Despite the Court's holding in *Stenberg* and past decisions concluding that restrictions on abortion must allow for the performance of the procedure when it is necessary to protect the health of the mother, the Partial-Birth Abortion Ban Act of 2003 does not include such an exception. In his introductory statement for the act, Senator Rick Santorum discussed the measure's lack of a health exception.⁶⁷ He maintained that an exception is not necessary because of the risks associated with partial-birth abortions. Senator Santorum insisted that congressional hearings and expert testimony demonstrate "that a partial birth abortion is never necessary to preserve the health of the mother, poses significant health risks to the woman, and is outside the standard of medical care."⁶⁸

Within two days of the act's signing, federal courts in Nebraska, California, and New York blocked its enforcement.⁶⁹ On April 18, 2007, the Court upheld the Partial-Birth Abortion Ban Act of 2003, finding that, as a facial matter, it is not unconstitutionally vague and does not impose an undue burden on a woman's right to terminate her pregnancy.⁷⁰ In *Gonzales v. Carhart*, the Court distinguished the federal statute from the Nebraska law at issue in *Stenberg*.⁷¹ According to the Court, the federal statute is not unconstitutionally vague because it provides doctors with a reasonable opportunity to know what conduct is prohibited.⁷² Unlike the Nebraska law, which prohibited the delivery of a "substantial portion" of the fetus, the federal statute includes "anatomical landmarks" that identify when an abortion procedure will be subject to the act's prohibitions.⁷³ The Court noted: "[I]f an abortion procedure does not involve the delivery of a living fetus to one of these 'anatomical landmarks'—where, depending on the presentation, either the fetal head or the fetal trunk past the navel is outside the body of the mother—the prohibitions of the Act do not apply."⁷⁴

The Court also maintained that the inclusion of a scienter or knowledge requirement in the federal statute alleviates any vagueness concerns. Because the act applies only when a doctor "deliberately and intentionally" delivers the fetus to an anatomical landmark, the Court concluded that a doctor performing the D&E procedure would not face criminal liability if a fetus is delivered beyond the prohibited points by mistake.⁷⁵ The Court observed: "The scienter requirements narrow the scope of the Act's prohibition and limit prosecutorial discretion."⁷⁶

⁶⁵ 18 U.S.C. § 1531(a).

⁶⁶ *Id.*

⁶⁷ 149 Cong. Rec. S2523 (daily ed. February 14, 2003) (statement of Senator Santorum).

⁶⁸ *Id.*

⁶⁹ *Carhart v. Ashcroft*, 287 F.Supp.2d 1015 (D. Neb. 2003); *Planned Parenthood Fed'n of America v. Ashcroft*, No. C 03-4872 (N.D. Cal. Nov. 6, 2003); *Nat'l Abortion Fed'n v. Ashcroft*, 287 F.Supp.2d 525 (S.D.N.Y. 2003).

⁷⁰ 550 U.S. 124 (2007). Unlike "as-applied" challenges, which consider the validity of a statute as applied to a particular plaintiff, "facial" challenges seek to invalidate a statute in all of its applications.

⁷¹ *Id.* at 141.

⁷² *Id.* at 149.

⁷³ See 18 U.S.C. § 1531(b)(1)(A).

⁷⁴ *Gonzales*, 550 U.S. at 148.

⁷⁵ *Id.*

⁷⁶ *Id.* at 150.

In reaching its conclusion that the Partial-Birth Abortion Ban Act of 2003 does not impose an undue burden on a woman's right to terminate her pregnancy, the Court considered whether the federal statute is overbroad, prohibiting both the D&X and D&E procedures. The Court also considered the statute's lack of a health exception.

Relying on the plain language of the act, the Court determined that the federal statute could not be interpreted to encompass the D&E procedure. The Court maintained that the D&E procedure involves the removal of the fetus in pieces.⁷⁷ In contrast, the federal statute uses the phrase "delivers a living fetus."⁷⁸ The Court stated: "D&E does not involve the delivery of a fetus because it requires the removal of fetal parts that are ripped from the fetus as they are pulled through the cervix."⁷⁹ The Court also identified the act's specific requirement of an "overt act" that kills the fetus as evidence of its inapplicability to the D&E procedure. The Court indicated: "This distinction matters because, unlike [D&X], standard D&E does not involve a delivery followed by a fatal act."⁸⁰ Because the act was found not to prohibit the D&E procedure, the Court concluded that it is not overbroad and does not impose an undue burden a woman's ability to terminate her pregnancy.

According to the Court, the absence of a health exception also did not result in an undue burden. Citing *Ayotte v. Planned Parenthood of Northern New England*,⁸¹ its 2006 decision involving New Hampshire's parental notification law (discussed below), the Court noted that a health exception would be required if the act subjected women to significant health risks.⁸² However, acknowledging medical disagreement about the act's requirements ever imposing significant health risks on women, the Court maintained that "the question becomes whether the Act can stand when this medical uncertainty persists."⁸³ Reviewing its past decisions, the Court indicated that it has given state and federal legislatures wide discretion to pass legislation in areas where there is medical and scientific uncertainty.⁸⁴ The Court concluded that this medical uncertainty provides a sufficient basis to conclude in a facial challenge of the statute that it does not impose an undue burden.⁸⁵

Although the Court upheld the Partial-Birth Abortion Ban Act of 2003 without a health exception, it acknowledged that there may be "discrete and well-defined instances" where the prohibited procedure "must be used."⁸⁶ However, the Court indicated that exceptions to the act should be considered in as-applied challenges brought by individual plaintiffs: "In an as-applied challenge the nature of the medical risk can be better quantified and balanced than in a facial attack."⁸⁷

Justice Ginsburg authored the dissent in *Gonzales*.⁸⁸ She was joined by Justices Stevens, Souter, and Breyer. Describing the Court's decision as "alarming," Justice Ginsburg questioned

⁷⁷ *Id.* at 152.

⁷⁸ 18 U.S.C. § 1531(b)(1)(A).

⁷⁹ *Gonzales*, 550 U.S. at 152.

⁸⁰ *Id.* at 153.

⁸¹ 546 U.S. 320 (2006).

⁸² *Gonzales*, 550 U.S. at 161.

⁸³ *Id.* at 163.

⁸⁴ *Id.*

⁸⁵ *Id.* at 164.

⁸⁶ *Id.* at 167.

⁸⁷ *Id.*

⁸⁸ *Id.* at 169.

upholding the federal statute when the relevant procedure has been found to be appropriate in certain cases.⁸⁹ Citing expert testimony that had been introduced, Justice Ginsburg maintained that the prohibited procedure has safety advantages for women with certain medical conditions, including bleeding disorders and heart disease.⁹⁰

Justice Ginsburg also criticized the Court's decision to uphold the statute without a health exception. Justice Ginsburg declared: "Not only does it defy the Court's longstanding precedent affirming the necessity of a health exception, with no carve-out for circumstances of medical uncertainty . . . it gives short shrift to the records before us, carefully canvassed by the District Courts."⁹¹ Moreover, according to Justice Ginsburg, the refusal to invalidate the Partial-Birth Abortion Ban Act of 2003 on facial grounds was "perplexing" in light of the Court's decision in *Stenberg*.⁹² Justice Ginsburg noted: "[I]n materially identical circumstances we held that a statute lacking a health exception was unconstitutional on its face."⁹³

Ayotte

In *Ayotte v. Planned Parenthood of Northern New England*, the Court concluded that a wholesale invalidation of New Hampshire's Parental Notification Prior to Abortion Act was inappropriate.⁹⁴ Finding that only a few applications of the act raised constitutional concerns, the Court remanded the case to the lower courts to render narrower declaratory and injunctive relief.

The New Hampshire law at issue in *Ayotte* prohibited physicians from performing an abortion on a pregnant minor or a woman for whom a guardian or conservator was appointed until 48 hours after written notice was delivered to at least one parent or guardian.⁹⁵ The notification requirement could be waived under certain specified circumstances. For example, notification was not required if the attending abortion provider certified that an abortion was necessary to prevent the woman's death and there was insufficient time to provide the required notice.⁹⁶

Planned Parenthood of Northern New England and several other abortion providers challenged the New Hampshire statute on the grounds that it did not include an explicit waiver that would allow an abortion to be performed to protect the health of the woman.⁹⁷ The U.S. Court of Appeals for the First Circuit invalidated the statute in its entirety on that basis.⁹⁸ The First Circuit also maintained that the act's life exception was impermissibly vague and forced physicians to gamble with their patients' lives by preventing them from performing an abortion without notification until they were certain that death was imminent.⁹⁹

⁸⁹ *Id.* at 170.

⁹⁰ *Id.* at 177.

⁹¹ *Id.* at 179.

⁹² *Id.* at 187.

⁹³ *Id.*

⁹⁴ 546 U.S. 320 (2006).

⁹⁵ *See id.* at 323-24.

⁹⁶ *Id.* at 324.

⁹⁷ *Id.* at 324-25.

⁹⁸ 390 F.3d 53 (1st Cir. 2004).

⁹⁹ *Id.* at 63.

Declining to revisit its prior abortion decisions, the Court insisted that *Ayotte* presented a question of remedy.¹⁰⁰ Maintaining that the act would be unconstitutional only in medical emergencies, the Court determined that a more narrow remedy, rather than the wholesale invalidation of the act, was appropriate:

Generally speaking, when confronting a constitutional flaw in a statute, we try to limit the solution to the problem. We prefer, for example, to enjoin only the unconstitutional applications of a statute while leaving other applications in force . . . or to sever its problematic portions while leaving the remainder intact.¹⁰¹

The Court identified three interrelated principles that inform its approach to remedies.¹⁰² First, the Court tries not to nullify more of a legislature's work than is necessary because a ruling of unconstitutionality frustrates the intent of the elected representatives of the people.¹⁰³

Second, the Court restrains itself from rewriting a state law to conform to constitutional requirements, even as it attempts to salvage the law.¹⁰⁴ The Court explained that its constitutional mandate and institutional competence are limited, noting that "making distinctions in a murky constitutional context" may involve a far more serious invasion of the legislative domain than the Court ought to take.¹⁰⁵

Third, the touchstone for any decision about remedy is legislative intent; that is, a court cannot use its remedial powers to circumvent the intent of the legislature.¹⁰⁶ The Court observed that "[a]fter finding an application or portion of a statute unconstitutional, we must next ask: Would the legislature have preferred what is left of its statute to no statute at all?"¹⁰⁷

On remand, the lower courts were expected to determine the intent of the New Hampshire legislature when it enacted the parental notification statute. Although the state argued that the measure's severability clause illustrated the legislature's understanding that the act should continue in force even if certain provisions were invalidated, the respondents insisted that New Hampshire legislators actually preferred no statute rather than one that would be enjoined in the manner described by the Court.¹⁰⁸ On February 1, 2007, a federal district court in New Hampshire entered a procedural order that stayed consideration of the case while a bill to repeal the Parental Notification Prior to Abortion Act was pending in the state legislature.¹⁰⁹ The act was subsequently repealed by the legislature, effective June 29, 2007.¹¹⁰

Ayotte illustrated the Court's willingness to invalidate an abortion regulation only as applied in certain circumstances. While it is not uncommon for federal courts to save a statute from invalidation by severing unconstitutional provisions, they have generally limited this practice to

¹⁰⁰ *Ayotte*, 546 U.S. at 327.

¹⁰¹ *Id.* at 328-29.

¹⁰² *Id.* at 329.

¹⁰³ *Id.*

¹⁰⁴ *Id.*

¹⁰⁵ *Id.* at 330.

¹⁰⁶ *Id.*

¹⁰⁷ *Id.*

¹⁰⁸ *Id.* at 331.

¹⁰⁹ See *Planned Parenthood of N. New England v. Ayotte*, 571 F.Supp.2d 265 (D. N.H. 2008).

¹¹⁰ *Abortion Law to Notify Parents Repealed*, Chi. Trib., June 30, 2007, at 7.

federal statutes. Observers noted that the Court's opinion represented an expansion of federal judicial power over the states.¹¹¹

Whole Woman's Health

In *Whole Woman's Health v. Hellerstedt*, the Court invalidated two Texas requirements that applied to abortion providers and physicians who perform abortions.¹¹² Under a Texas law enacted in 2013, a physician who performs or induces an abortion was required to have admitting privileges at a hospital within 30 miles from the location where the abortion was performed or induced.¹¹³ In general, admitting privileges allow a physician to transfer a patient to a hospital if complications arise in the course of providing treatment. The Texas law also required an abortion facility to satisfy the same standards as an ambulatory surgical center (ASC).¹¹⁴ These standards address architectural and other structural matters, as well as operational concerns, such as staffing and medical records systems. Supporters of the Texas law maintained that the requirements would guarantee a higher level of care for women seeking abortions. Opponents, however, characterized the requirements as unnecessary and costly, and argued that they would make it more difficult for abortion facilities to operate.

In a 5-3 decision, the Court rejected the procedural and constitutional grounds that were articulated by the U.S. Court of Appeals for the Fifth Circuit to uphold the requirements. Writing for the majority in *Whole Woman's Health*, Justice Breyer concluded that *res judicata* did not bar facial challenges to either the admitting privileges requirement or the ASC requirement.¹¹⁵ In applying the undue burden standard, Justice Breyer maintained that courts should place considerable weight on the evidence and arguments presented in judicial proceedings when they consider the constitutionality of abortion regulations.¹¹⁶ Justice Breyer also noted that the undue burden standard requires courts to consider "the burdens a law imposes on abortion access together with the benefits those laws confer."¹¹⁷

The *Whole Woman's Health* Court referred heavily to the evidence collected by the district court in its examination of the admitting privileges and ASC requirements. With regard to the admitting privileges requirement, the Court cited the low complication rates for first- and second-trimester abortions, and expert testimony that complications during the abortion procedure rarely require hospital admission.¹¹⁸ Based on this and similar evidence, the Court disputed the state's assertion that the purpose of the admitting privileges requirement was to ensure easy access to a hospital should complications arise. The Court emphasized that "there was no significant health-related problem that the new law helped to cure."¹¹⁹ Citing other evidence concerning the closure of abortion facilities as a result of the admitting privileges requirement and the increased driving distances experienced by women of reproductive age because of the closures, the Court

¹¹¹ See, e.g., Jack M. Balkin, *The Ayotte Compromise*, Balkinization (Jan. 18, 2006, 12:48 PM), <https://balkin.blogspot.com/2006/01/ayotte-compromise.html>.

¹¹² 136 S.Ct. 2292 (2016).

¹¹³ See *id.* at 2300.

¹¹⁴ *Id.*

¹¹⁵ *Id.* at 2309.

¹¹⁶ *Id.* at 2310.

¹¹⁷ *Id.* at 2309.

¹¹⁸ *Id.* at 2311.

¹¹⁹ *Id.*

maintained: “[T]he record evidence indicates that the admitting-privileges requirement places a ‘substantial obstacle in the path of a woman’s choice.’”¹²⁰

The Court again referred to the record evidence to conclude that the ASC requirement imposed an undue burden on the availability of abortion. Noting that the record supports the conclusion that the ASC requirement “does not benefit patients and is not necessary,” the Court also cited the closure of facilities and the cost to comply with the requirement as evidence that the requirement posed a substantial obstacle for women seeking abortions.¹²¹ While Texas argued that the clinics remaining after implementation of the ASC requirement could expand to accommodate all of the women seeking an abortion, the Court indicated that “requiring seven or eight clinics to serve five times their usual number of patients does indeed represent an undue burden on abortion access.”¹²²

The majority’s focus on the record evidence, and a court’s consideration of that evidence in balancing the burdens imposed by an abortion regulation against its benefits, is noteworthy for providing clarification of the undue burden standard. Although the *Casey* Court did examine the evidence collected by the district court with respect to Pennsylvania’s spousal notification requirement, and was persuaded by it, the Fifth Circuit discounted similar evidence collected by the district court in its consideration of the two requirements.¹²³ In *Whole Woman’s Health*, the Court maintained that the Fifth Circuit’s approach did “not match the standard that this Court laid out in *Casey*”¹²⁴

June Medical Services

In *June Medical Services v. Russo*, a majority of the Court held that a Louisiana admitting privileges law imposed an undue burden on a woman’s ability to obtain an abortion.¹²⁵ Justice Breyer authored an opinion, joined by Justices Ginsburg, Sotomayor, and Kagan, that relied heavily on *Whole Woman’s Health*. Justice Breyer maintained that the laws being reviewed in *June Medical Services* and *Whole Woman’s Health* were “nearly identical,” and that the Louisiana law “must consequently reach a similar conclusion.”¹²⁶ In a separate opinion, Chief Justice Roberts concurred in the judgment, emphasizing that the legal doctrine of stare decisis required *June Medical Services* to be decided like *Whole Woman’s Health*.¹²⁷

The Court in *June Medical Services* considered not only the constitutionality of Louisiana’s admitting privileges law, but also whether abortion providers satisfy minimum constitutional standing requirements to challenge an abortion regulation on behalf of their clients.¹²⁸ Although plaintiffs in federal court are generally required to assert their own rights and not those of third

¹²⁰ *Id.* at 2312 (quoting *Casey*, 505 U.S. at 877).

¹²¹ *Id.* at 2315.

¹²² *Id.* at 2318.

¹²³ See *Planned Parenthood of Greater Tex. Surgical Health Servs. v. Abbott*, 748 F.3d 583, 598 (5th Cir. 2014) (stating that the district court’s finding that “there will be abortion clinics that will close” was too vague); *Whole Woman’s Health v. Cole*, 790 F.3d 563, 590 (5th Cir. 2015) (finding the district court’s determination that the ASCs that perform abortions could not accommodate patients affected by the closure of non-ASC facilities was “unsupported by evidence” and “clearly erroneous”).

¹²⁴ *Whole Woman’s Health*, 136 S.Ct. at 2310.

¹²⁵ 140 S.Ct. 2103 (2020).

¹²⁶ *Id.* at 2133.

¹²⁷ *Id.* at 2134.

¹²⁸ *Id.* at 2117.

parties, the Court has recognized third-party standing when the real party in interest cannot assert her own rights and a third party has a close relationship with her.¹²⁹ Louisiana argued that the petitioners in *June Medical Services*—an abortion clinic and physicians who perform abortions—lacked standing because they did not have a close relationship with abortion patients.¹³⁰ The state also contended that the petitioners’ opposition to a health regulation intended to protect patients evidenced a conflict of interest with these patients, rendering them unsuitable to assert the rights of their clients.¹³¹

In the plurality opinion, Justice Breyer concluded that the state waived its standing argument when it opposed the petitioners’ initial request for a temporary restraining order against the admitting privileges law.¹³² In a memorandum opposing the request, Louisiana had stated that there was “no question that the physicians had standing to contest [the law.]”¹³³ The plurality therefore determined that the state’s “unmistakable concession” barred the Court’s consideration of the argument.¹³⁴ Nevertheless, the plurality also emphasized the Court’s long-standing recognition of abortion providers invoking the rights of their actual and potential patients in challenges to abortion regulations. Citing several of the Court’s past abortion decisions recognizing third-party standing, Justice Breyer indicated that the plurality would not have undone those decisions even if the state had not conceded the argument.¹³⁵ In his concurring opinion, Chief Justice Roberts expressed agreement with this portion of the opinion.¹³⁶ Thus, a majority of the Court concluded that the physicians had standing to assert the constitutional rights of their patients.

Addressing the merits of the admitting privileges law, Justice Breyer applied the undue burden standard, reiterating that it requires balancing an abortion regulation’s benefits against any burdens it imposes.¹³⁷ The plurality maintained that the district court faithfully engaged in this balancing, and reviewed the evidence collected by the court to determine whether its evidentiary findings were clearly erroneous.¹³⁸ The district court found that admitting privileges are not relevant to a patient’s care and do not provide a significant health benefit.¹³⁹ The lower court also determined that the law’s enforcement would reduce the number of Louisiana physicians performing abortions and cause the closure of most of the state’s abortion facilities.¹⁴⁰ Balancing these burdens against the absence of any notable health benefit, the district court found the law unconstitutional.¹⁴¹

¹²⁹ See, e.g., *Singleton v. Wulff*, 428 U.S. 106 (1976) (physicians who perform elective abortions have standing to challenge Missouri law that restricts Medicaid coverage for such abortions).

¹³⁰ Brief for the Respondent/Cross-Petitioner, *June Med. Servs. LLC v. Gee*, Nos. 18-1323 & 18-1460, at 41.

¹³¹ *Id.*

¹³² *June Med. Servs.*, 140 S.Ct. at 2117.

¹³³ *Id.* at 2118.

¹³⁴ *Id.*

¹³⁵ *Id.* (citing *Whole Woman’s Health*, 136 S.Ct. at 2314; *Gonzales*, 550 U.S. at 133; *Ayotte*, 546 U.S. at 324; *Stenberg*, 530 U.S. at 922; *Mazurek*, 520 U.S. at 969–70; *Casey*, 505 U.S. at 845; *Akron Ctr. for Reprod. Health*, 462 U.S. at 440 n. 30; *Danforth*, 428 U.S. at 62; *Doe*, 410 U.S. at 188–89).

¹³⁶ *Id.* at 2139 n.4.

¹³⁷ *Id.* at 2120.

¹³⁸ *Id.* at 2111.

¹³⁹ *June Med. Servs. LLC v. Kliebert*, 250 F.Supp.3d 27 (M.D. La. 2017).

¹⁴⁰ *Id.* at 87.

¹⁴¹ *Id.* at 88–89.

The U.S. Court of Appeals for the Fifth Circuit reversed the district court's decision, contending that the law provides a credentialing function that promotes women's health.¹⁴² The Fifth Circuit disputed the district court's finding that the law's enforcement would cause facility closures, explaining that several of the state's abortion providers did not make a good-faith effort to obtain admitting privileges.¹⁴³ In the view of the Fifth Circuit, if these providers made such an effort, they could obtain admitting privileges and abortion facilities would not close.¹⁴⁴ Consequently, burdens associated with facility closures, such as increased driving distances resulting from fewer facilities, would be minimized.¹⁴⁵

The plurality concluded that the district court's factual determinations were supported by ample evidence and were not clearly erroneous.¹⁴⁶ With regard to any health benefit associated with an admitting privileges requirement, the plurality discussed both the district court's findings, and similar findings by the district court in *Whole Woman's Health*. Writing for the Court in *Whole Woman's Health*, Justice Breyer emphasized that deference should be given to the district court's evaluation of the record evidence.¹⁴⁷ The district courts in both cases determined that an admitting privileges requirement serves no "relevant credentialing function" because privileges may be denied for reasons other than a doctor's ability to perform abortions.¹⁴⁸

The plurality also maintained that direct and circumstantial evidence supported the district court's finding that the admitting privileges law burdened abortion providers.¹⁴⁹ For the plurality, this evidence refuted the Fifth Circuit's conclusion that some providers did not act in good faith to obtain admitting privileges. For example, direct evidence established that some of the providers were denied privileges for reasons other than their ability to safely perform abortions.¹⁵⁰ And circumstantial evidence illustrated how application costs and reputational risks that accompany rejection could prevent the providers from seeking privileges at some hospitals.¹⁵¹ According to the plurality, the evidence collected by the district court supported its conclusion that enforcement of the admitting privileges law would cause the closure of most of the state's abortion facilities.¹⁵² For the plurality, fewer abortion facilities would also create additional burdens for women seeking abortions, such as longer wait times and increased driving distances.¹⁵³

Accepting the district court's findings, including its balancing of the burdens imposed by the admitting privileges law against the absence of any real health benefit, the plurality agreed with the lower court's conclusion that the Louisiana law imposed an undue burden on a woman's ability to obtain an abortion.¹⁵⁴ Because the district court applied the undue burden standard just

¹⁴² *June Med. Servs. LLC v. Gee*, 905 F.3d 787 (5th Cir. 2018).

¹⁴³ *Id.* at 807.

¹⁴⁴ *Id.* at 810-11.

¹⁴⁵ *Id.* at 811.

¹⁴⁶ *June Med. Servs.*, 140 S.Ct. at 2132.

¹⁴⁷ *Whole Woman's Health*, 136 S.Ct. at 2310.

¹⁴⁸ *June Med. Servs.*, 140 S.Ct. at 2122.

¹⁴⁹ *Id.* at 2122-23.

¹⁵⁰ *Id.*

¹⁵¹ *Id.*

¹⁵² *Id.* at 2129.

¹⁵³ *Id.* at 2129-30.

¹⁵⁴ *Id.* at 2132.

as the district court in *Whole Woman's Health*, the plurality maintained that the same result was required.¹⁵⁵

Concurring in the judgment, Chief Justice Roberts agreed that the Louisiana law and the Texas law at issue in *Whole Woman's Health* were nearly identical.¹⁵⁶ Although he dissented in *Whole Woman's Health* and indicated in his concurrence that the Texas case was wrongly decided, he nevertheless maintained that stare decisis required the invalidation of the Louisiana law.¹⁵⁷ Despite his concurrence in the judgment, however, Chief Justice Roberts questioned how the undue burden standard is now applied as a result of *Whole Woman's Health*.¹⁵⁸ Discussing the balancing of an abortion regulation's benefits and burdens, the Chief Justice contended that nothing in *Casey* suggested that courts should engage in this kind of weighing of factors.¹⁵⁹ According to the Chief Justice, *Casey* focused on the existence of a substantial obstacle as sufficient to invalidate an abortion regulation and did not "call for consideration of a regulation's benefits[.]"¹⁶⁰ Reviewing the burdens imposed by the Louisiana law, such as fewer abortion providers and facility closures, the Chief Justice agreed with the plurality that "the determination in *Whole Woman's Health* that Texas's law imposed a substantial obstacle requires the same determination about Louisiana's law."¹⁶¹ Nevertheless, the Chief Justice further observed that "the discussion of benefits in *Whole Woman's Health* was not necessary to its holding."¹⁶²

In a dissenting opinion, Justice Alito also questioned the use of a balancing test to determine whether an abortion regulation imposes an undue burden on the ability to obtain an abortion.¹⁶³ Justice Alito maintained that *Whole Woman's Health* "simply misinterpreted *Casey* . . . [and] should be overruled insofar as it changed the *Casey* test."¹⁶⁴ Justices Thomas and Kavanaugh wrote separate dissenting opinions, but joined Justice Alito in criticizing the use of a balancing test.¹⁶⁵ In another dissenting opinion, Justice Gorsuch criticized the balancing test, not so much as a misinterpretation of *Casey*, but because it produces unpredictable results by giving judges too much discretion to determine the factors considered and the weight to accord to them.¹⁶⁶ These dissenting opinions and the Chief Justice's concurrence evidence skepticism with the balancing test used in *Whole Woman's Health* and *June Medical Services*. The five Justices expressing skepticism about the balancing test indicates potential majority support for a different test to evaluate abortion regulations.

Public Funding of Abortions

After the Supreme Court's decisions in *Roe* and *Doe*, some of the first federal legislative responses involved restrictions on the use of federal money to pay for abortions. In 1976,

¹⁵⁵ *Id.* at 2133.

¹⁵⁶ *Id.*

¹⁵⁷ *Id.* at 2133-34.

¹⁵⁸ *Id.* at 2136.

¹⁵⁹ *Id.*

¹⁶⁰ *Id.* at 2139.

¹⁶¹ *Id.*

¹⁶² *Id.* at n.3.

¹⁶³ *Id.* at 2153.

¹⁶⁴ *Id.* at 2154.

¹⁶⁵ *Id.* at 2153.

¹⁶⁶ *Id.* at 2179-80.

Representative Henry J. Hyde offered an amendment to the Departments of Labor and Health, Education, and Welfare, Appropriation Act, 1977, that restricted the use of appropriated funds to pay for abortions provided through the Medicaid program.¹⁶⁷ Almost immediately, the so-called Hyde Amendment and similar restrictions were challenged in the courts. Two categories of public funding cases have been heard and decided by the Supreme Court: those involving (1) funding restrictions for nontherapeutic (elective) abortions; and (2) funding limitations for therapeutic (medically necessary) abortions.

The 1977 Trilogy—Restrictions on Public Funding of Nontherapeutic or Elective Abortions

The Supreme Court, in three related decisions, ruled that the states have neither a statutory nor a constitutional obligation to fund elective abortions or provide access to public facilities for such abortions.¹⁶⁸

In *Beal v. Doe*, the Court held that nothing in the language or legislative history of Title XIX of the Social Security Act (Medicaid) requires a participating state to fund every medical procedure falling within the delineated categories of medical care.¹⁶⁹ The Court ruled that it was not inconsistent with the act's goals to refuse to fund unnecessary medical services. However, the Court also indicated that Title XIX left a state free to include coverage for nontherapeutic abortions should it choose to do so.¹⁷⁰ Similarly, in *Maier v. Roe*, the Court held that the Equal Protection Clause does not require a state participating in the Medicaid program to pay expenses incident to nontherapeutic abortions simply because the state has made a policy choice to pay expenses incident to childbirth.¹⁷¹ More particularly, Connecticut's policy of favoring childbirth over abortion was held not to impinge upon the fundamental right of privacy recognized in *Roe*, which protects a woman from undue interference in her decision to terminate a pregnancy.¹⁷² Finally, in *Poelker v. Doe*, the Court upheld a municipal regulation that denied indigent pregnant women nontherapeutic abortions at public hospitals.¹⁷³ The Court also held that staffing those hospitals with personnel opposed to the performance of abortions did not violate the Equal Protection Clause of the Constitution.¹⁷⁴ *Poelker*, however, did not deal with the question of private hospitals and their authority to prohibit abortion services.

Public Funding of Therapeutic or Medically Necessary Abortions

The 1977 Supreme Court decisions left open the question of whether the Hyde Amendment and similar state laws could validly prohibit the governmental funding of therapeutic abortions. In *Harris v. McRae*, the Court ruled 5-4 that the Hyde Amendment's abortion funding restrictions were constitutional.¹⁷⁵ The majority found that the Hyde Amendment did not violate the due

¹⁶⁷ See Pub. L. No. 94-439, § 209, 90 Stat. 1418, 1434 (1976) ("None of the funds contained in this Act shall be used to perform abortions except where the life of the mother would be endangered if the fetus were carried to term.").

¹⁶⁸ *Beal v. Doe*, 432 U.S. 438 (1977); *Maier v. Roe*, 432 U.S. 464 (1977); *Poelker v. Doe*, 432 U.S. 519 (1977).

¹⁶⁹ *Beal*, 432 U.S. at 447.

¹⁷⁰ *Id.*

¹⁷¹ *Maier*, 432 U.S. at 480.

¹⁷² *Id.* at 474.

¹⁷³ *Poelker*, 432 U.S. at 521.

¹⁷⁴ *Id.*

¹⁷⁵ 448 U.S. 297 (1980).

process or equal protection guarantees of the Fifth Amendment or the Establishment Clause of the First Amendment. The Court also upheld the right of a state participating in the Medicaid program to fund only those medically necessary abortions for which it received federal reimbursement.¹⁷⁶ In *Williams v. Zbaraz*, a companion case raising similar issues, the Court held that an Illinois statutory funding restriction that was comparable to the Hyde Amendment also did not contravene the constitutional restrictions of the Equal Protection Clause of the Fourteenth Amendment.¹⁷⁷ The Court's rulings in *McRae* and *Zbaraz* indicate that there is no statutory or constitutional obligation of the federal government or the states to fund medically necessary abortions.

Legislative History

Rather than settle the issue, the Court's decisions in *Roe* and *Doe* prompted debate and a variety of governmental actions at the national, state, and local levels to limit their effect. Congress continues to be a forum for proposed legislation and constitutional amendments aimed at limiting or prohibiting the practice of abortion. This section examines the history of the federal legislative response to the abortion issue.

Prior to the Court's decision in *Roe*, relatively few bills involving abortion were introduced in either the House or the Senate. Since 1973, however, more than 1,000 separate legislative proposals have been introduced. The wide disparity in these statistics illustrates the impetus that the Court's 1973 decisions gave to congressional action. Most of these proposals have sought to restrict the availability of abortions. Some measures, however, have been introduced to better secure the right to terminate a pregnancy. The Freedom of Choice Act, for example, attempted to codify *Roe* and was introduced in several Congresses.¹⁷⁸ The Freedom of Access to Clinic Entrances Act of 1994 made it a federal crime to use force, or the threat of force, to intimidate abortion clinic workers or women seeking abortions.¹⁷⁹

Constitutional Amendments

Proponents of more restrictive abortion legislation have employed a variety of legislative initiatives to achieve this end, with varying degrees of success. Initially, legislators focused their efforts on the passage of a constitutional amendment that would overrule the Supreme Court's decision in *Roe*. This course, however, proved to be problematic.

Following *Roe*, a series of constitutional amendments were introduced in an attempt to overrule the Court's decision.¹⁸⁰ To date, however, no constitutional amendment has been passed in either the House or the Senate. Moreover, for several years, proponents of a constitutional amendment had difficulty getting the measures reported out of committee. Interest in the constitutional approach peaked in the 94th Congress, when nearly 80 amendments were introduced. By the 98th Congress, the number had significantly declined. It was during this time that the Senate brought to the floor the only constitutional amendment on abortion that has ever been debated and voted on in either chamber.

¹⁷⁶ *Id.* at 309-10.

¹⁷⁷ 448 U.S. 358 (1980).

¹⁷⁸ *See, e.g.*, S. 1173, 110th Cong. (2007).

¹⁷⁹ 18 U.S.C. 248 note.

¹⁸⁰ *See e.g.*, H.J.Res. 527, 94th Cong. (1975).

S.J.Res. 3 was introduced during the 98th Congress.¹⁸¹ Subcommittee hearings were held, and the full Judiciary Committee voted (9-9) to send the amendment to the Senate floor without recommendation. As reported, S.J.Res. 3 included a subcommittee amendment that eliminated the enforcement language and declared simply, “A right to abortion is not secured by this Constitution.”¹⁸² By adopting this proposal, the subcommittee established its intent to remove federal institutions from the policymaking process with respect to abortion and reinstate state authorities as the ultimate decisionmakers.

S.J.Res. 3 was considered in the Senate on June 27 and 28, 1983. On June 28, 1983, S.J.Res. 3 was defeated (50-49), not having obtained the two-thirds vote necessary for a constitutional amendment.¹⁸³

Statutory Provisions

Bills That Seek to Prohibit the Right to Abortion by Statute

As an alternative to a constitutional amendment to prohibit or limit the practice of abortion, opponents of the procedure have introduced a variety of bills designed to accomplish the same objective without resorting to the complex process of amending the Constitution. Authority for such action is said to emanate from Section 5 of the Fourteenth Amendment, which empowers Congress to enforce the due process and equal protection guarantees of the amendment “by appropriate legislation.”¹⁸⁴ For example, S. 158, introduced during the 97th Congress, would have declared as a congressional finding of fact that human life begins at conception, and would, it was contended by its sponsors, allow states to enact laws protecting human life, including fetuses.¹⁸⁵ Hearings on the bill were marked by controversy over the constitutionality of the declaration that human life begins at conception and over the withdrawal of lower federal court jurisdiction over suits challenging state laws enacted pursuant to federal legislation.¹⁸⁶ A modified version of S. 158 was approved in subcommittee, but that bill, S. 1741, was not further considered in the 97th Congress.¹⁸⁷

Hyde-Type Amendments to Appropriations Measures

As an alternative to the unsuccessful attempts to prohibit abortion outright, opponents of abortion sought to ban the use of federal funds to pay for the performance of the procedure. Because most federally funded abortions were reimbursed under Medicaid, they focused their efforts primarily on that program.

The Medicaid program was established in 1965 to fund medical care for indigent persons through a federal-state cost-sharing arrangement.¹⁸⁸ Abortions were not initially covered under the program. During the Nixon Administration, however, the Department of Health, Education, and

¹⁸¹ S.J.Res. 3, 98th Cong. (1983).

¹⁸² *Id.*

¹⁸³ For a review of the full debate on S.J.Res. 3, see 129 Cong. Rec. S9076 *et seq.* (daily ed. June 27, 1983); 129 Cong. Rec. S9265 *et seq.* (daily ed. June 28, 1983).

¹⁸⁴ U.S. Const. amend. XIV, § 5.

¹⁸⁵ S. 158, 97th Cong. (1981).

¹⁸⁶ *The Human Life Bill: Hearings Before the Senate Subcommittee on Separation of Powers*, 97th Cong. (1982).

¹⁸⁷ S. 1741, 97th Cong. (1981).

¹⁸⁸ Pub. L. No. 89-97, tit. I, § 121(a), 79 Stat. 286, 344 (1965).

Welfare decided to reimburse states for the funds used to provide abortions to poor women. This policy decision was influenced by the Supreme Court's decision in *Roe*, which, in addition to decriminalizing abortion, was seen as legitimizing the status of abortion as a medical procedure for the purposes of the Medicaid program.

Since *Roe*, Congress has attached abortion funding restrictions to several other appropriations bills. Although the Foreign Assistance Act of 1973 included the first of such restrictions,¹⁸⁹ the greatest focus has arguably been on the Hyde Amendment, which generally restricts Medicaid abortions under the annual appropriations for the Department of Health and Human Services (HHS).¹⁹⁰

Since its initial introduction in 1976, the Hyde Amendment has sometimes been reworded to include exceptions for pregnancies that are the result of rape or incest, or abortions that are sought to prevent long-lasting physical health damage to the mother. Until the early 1990s, however, the language was generally identical to the original enactment, allowing only an exception to preserve the life of the mother.¹⁹¹ In 1993, during the first year of the Clinton Administration, coverage under the Hyde Amendment was expanded to again include cases of rape and incest.¹⁹² Efforts to restore the original language (providing only for the life of the woman exception) failed in the 104th Congress.

Beginning in 1978, Hyde-type abortion limitations were added to the Department of Defense appropriations measures.¹⁹³ This recurring prohibition was eventually codified and made permanent by the Department of Defense Authorization Act, 1985.¹⁹⁴

In 1983, the Hyde Amendment process was extended to the Department of the Treasury and Postal Service Appropriations Act, prohibiting the use of funds for the Federal Employees Health Benefits Program (FEHBP) to pay for abortions, except when the life of the woman was in danger.¹⁹⁵ Prior to this restriction, federal government health insurance plans provided coverage for both therapeutic and nontherapeutic abortions.

The restriction on FEHBP funds followed an administrative attempt by the Office of Personnel Management (OPM) to eliminate nonlife-saving abortion coverage. OPM's actions were challenged by federal employee unions, and a federal district court later concluded that the agency acted outside the scope of its authority. In *American Federation of Government Employees v. AFL-CIO*, the court found that absent a specific congressional statutory directive, there was no basis for OPM's actions.¹⁹⁶

¹⁸⁹ Pub. L. No. 93-189, § 2, 87 Stat. 714, 716 (1973).

¹⁹⁰ See, e.g., Consolidated Appropriations Act, 2018, Pub. L. No. 115-141, div. H, tit. V, § 506 (2018).

¹⁹¹ See note 125.

¹⁹² Pub. L. No. 103-112, tit. V, § 509, 107 Stat. 1082, 1113 (1993).

¹⁹³ Pub. L. No. 95-457, tit. VIII, § 863, 92 Stat. 1231, 1254 (1978).

¹⁹⁴ Pub. L. No. 98-525, tit. XIV, § 1401(e)(5)(A), 98 Stat. 2492, 2618 (1984) (codified at 10 U.S.C. § 1093).

¹⁹⁵ See Pub. L. No. 98-151, § 101(f), 97 Stat. 964, 973 (1983) (referencing H.R. 4139, the Treasury, Postal Service and General Government Appropriations Act, 1984, as passed by the House of Representatives on October 27, 1983).

Section 618 of H.R. 4139 stated: "No funds appropriated by this Act shall be available to pay for an abortion, except where the life of the mother would be endangered if the fetus were carried to term, or the administrative expenses in connection with any health plan under the Federal employees health benefit program which provides any benefits or coverages for abortions, except where the life of the mother would be endangered if the fetus were carried to term, under such negotiated plans after the last day of the contracts currently in force."

¹⁹⁶ 525 F.Supp.250 (D.D.C. 1981).

The restriction on FEHBP funds was removed briefly in 1993, before being reinstated by the 104th Congress. That Congress passed language prohibiting the use of FEHBP funds for abortions, except in cases where the life of the mother would be endangered or in cases of rape or incest.¹⁹⁷

Under Department of Justice appropriations, funding of abortions in prisons is prohibited, except where the life of the mother is endangered, or in cases of rape or incest. First enacted as part of the FY1987 continuing appropriations measure,¹⁹⁸ this provision has been reenacted as part of the annual spending bill in each subsequent fiscal year.¹⁹⁹

Finally, since 1979, restrictive abortion provisions have been included in appropriations measures for the District of Columbia (DC). The passage of the District of Columbia Appropriations Act, 1989, marked the first successful attempt to extend such restrictions to the use of DC funds, as well as federal funds.²⁰⁰ Under the so-called “Dornan Amendment,” DC was prohibited from using both appropriated funds and local funds to pay for abortions. In 2009, Congress lifted the restriction on the use of DC funds to pay for abortions. Under the Consolidated Appropriations Act, 2010, only federal funds were restricted.²⁰¹ The Dornan Amendment has since been reimposed.²⁰²

Other Legislation

In addition to the temporary funding limitations included in appropriations bills, abortion restrictions of a more permanent nature have been enacted in a variety of contexts since 1970. For example, the Family Planning Services and Population Research Act of 1970 bars the use of funds for programs in which abortion is a method of family planning.²⁰³

The Legal Services Corporation Act of 1974 prohibits lawyers in federally funded legal aid programs from providing legal assistance for procuring nontherapeutic abortions and prohibits legal aid in proceedings to compel an individual or an institution to perform an abortion, assist in an abortion, or provide facilities for an abortion.²⁰⁴

The Pregnancy Discrimination Act provides that employers are not required to pay health insurance benefits for abortion except to save the life of the mother, but does not preclude employers from providing abortion benefits if they choose to do so.²⁰⁵

The Civil Rights Restoration Act of 1988 states that nothing in the measure either prohibits or requires any person or entity from providing or paying for services related to abortion.²⁰⁶

¹⁹⁷ Pub. L. No. 104-52, tit. V, §§ 524, 525, 109 Stat. 468, 495 (1995).

¹⁹⁸ Pub. L. No. 99-591, tit. II, § 209, 100 Stat. 3341, 3341-56 (1986).

¹⁹⁹ *See, e.g.*, Consolidated Appropriations Act, 2018, Pub. L. No. 115-141, div. B, tit. II, § 202 (2018).

²⁰⁰ Pub. L. No. 100-462, tit. I, § 117, 102 Stat. 2269, 2269-9 (1988).

²⁰¹ Pub. L. No. 11-117, div. C, tit. VIII, § 814, 123 Stat. 3034, 3224 (2009).

²⁰² Consolidated Appropriations Act, 2018, Pub. L. No. 115-141, div. E, tit. VIII, § 810 (2018).

²⁰³ 42 U.S.C. § 300a-6.

²⁰⁴ 42 U.S.C. § 2996f(b)(8).

²⁰⁵ 42 U.S.C. § 2000e(k).

²⁰⁶ 20 U.S.C. § 1688.

The Civil Rights Commission Amendments Act of 1994 prohibits the commission from studying or collecting information about U.S. laws and policies concerning abortion.²⁰⁷

Health Reform

The Patient Protection and Affordable Care Act (ACA) was enacted on March 23, 2010, to reduce the number of uninsured individuals and restructure the private health insurance market.²⁰⁸ The ACA includes provisions that address the coverage of abortion services by qualified health plans that are available through health benefit exchanges (exchanges). The ACA's abortion provisions have been controversial, particularly with regard to the use of premium tax credits or cost-sharing subsidies to obtain health coverage that includes coverage for elective or nontherapeutic abortion services.²⁰⁹

In addressing the coverage of abortion services by qualified health plans offered through an exchange, the ACA refers to the Hyde Amendment to distinguish between two types of abortions: abortions for which federal funds appropriated for HHS may be used, and abortions for which such funds may not be used (elective abortions).²¹⁰ Under the ACA, individuals who receive a premium tax credit or cost-sharing subsidy are permitted to select a qualified health plan that includes coverage for elective abortions. However, to ensure that funds attributable to such a credit or subsidy are not used to pay for elective abortion services, the ACA prescribes payment and accounting requirements for plan issuers and enrollees.²¹¹

Under the ACA, the issuer of a qualified health plan must determine whether to provide coverage for either elective abortions or abortions for which federal funds appropriated for HHS are permitted.²¹² It appears that a plan issuer could also decide not to cover either type of abortion. The ACA also permits a state to prohibit abortion coverage in exchange plans by enacting a law with such a prohibition.²¹³

The ACA indicates that an issuer of a qualified health plan that provides coverage for elective abortions cannot use any funds attributable to a premium tax credit or cost-sharing subsidy to pay for such services.²¹⁴ The issuer of a qualified health plan that provides coverage for elective abortions is required to collect two separate payments from each enrollee in the plan: one payment that reflects an amount equal to the portion of the premium for coverage of health services other than elective abortions; and another payment that reflects an amount equal to the actuarial value of the coverage for elective abortions.²¹⁵ The plan issuer is required to deposit the separate payments into separate allocation accounts that consist solely of each type of payment and that are used exclusively to pay for the specified services.²¹⁶ State health insurance commissioners ensure compliance with the segregation requirements in accordance with

²⁰⁷ 42 U.S.C. § 1975a(f).

²⁰⁸ Pub. L. No. 111-148, 124 Stat. 119 (2010).

²⁰⁹ For additional information on abortion and the Patient Protection and Affordable Care Act, see CRS Report R41013, *Abortion and the Patient Protection and Affordable Care Act*, by Jon O. Shimabukuro.

²¹⁰ 42 U.S.C. § 18023(b)(1)(B).

²¹¹ *Id.* § 18023(b)(2).

²¹² *Id.* § 18023(b)(1)(A).

²¹³ *Id.* § 18023(a)(1).

²¹⁴ *Id.* § 18023(b)(2)(A).

²¹⁵ *Id.* § 18023(b)(2)(B)(i).

²¹⁶ *Id.* § 18023(b)(2)(B)(ii).

applicable provisions of generally accepted accounting requirements, Office of Management and Budget circulars on funds management, and Government Accountability Office guidance on accounting.²¹⁷

To determine the actuarial value of the coverage for elective abortions, the plan issuer estimates the basic per enrollee, per month cost, determined on an average actuarial basis, for including such coverage.²¹⁸ The estimate may take into account the impact on overall costs of including coverage for elective abortions, but cannot take into account any cost reduction estimated to result from such services, such as prenatal care, delivery, or postnatal care.²¹⁹ The per month cost has to be estimated as if coverage were included for the entire population covered, but cannot be less than \$1 per enrollee, per month.²²⁰

Under the ACA, a qualified health plan that provides coverage for elective abortions is also required to provide notice of such coverage to enrollees as part of a summary of benefits and coverage explanation at the time of enrollment.²²¹ The notice, any plan advertising used by the issuer, any information provided by the exchange, and any other information specified by the Secretary provides information only with respect to the total amount of the combined payments for elective abortion services and other services covered by the plan.²²²

The ACA also provides for conscience protection and the preservation of certain state and federal abortion-related laws. The ACA prohibits exchange plans from discriminating against any individual health care provider or health care facility because of its unwillingness to provide, pay for, provide coverage of, or refer for abortions.²²³ State laws concerning the prohibition or requirement of coverage or funding for abortions, and state laws involving abortion-related procedural requirements are not preempted.²²⁴ Federal conscience protection and abortion-related antidiscrimination laws, as well as Title VII of the Civil Rights Act of 1964, are also not affected.²²⁵

Legislation in the 116th Congress

FY2020 Appropriations

On December 20, 2019, President Trump signed into law H.R. 1158, the Consolidated Appropriations Act, 2020.²²⁶ The measure included appropriations for the Department of Justice, FEHBP, and the District of Columbia, and maintained long-standing funding restrictions on abortion and abortion-related services. Funds provided to the Department of Justice could not be used to pay for an abortion, except when the life of the mother would have been endangered by a

²¹⁷ *Id.* § 18023(b)(2)(E)(i).

²¹⁸ *Id.* § 18023(b)(2)(D)(i).

²¹⁹ *Id.* § 18023(b)(2)(D)(ii)(I).

²²⁰ *Id.* § 18023(b)(2)(D)(ii)(III).

²²¹ *Id.* § 18023(b)(3)(A).

²²² *Id.* § 18023(b)(3)(B).

²²³ *Id.* § 18023(b)(4).

²²⁴ *Id.* § 18023(c)(1).

²²⁵ *Id.* § 18023(c)(2).

²²⁶ Pub. L. No. 116-93, 133 Stat. 2317 (2019).

fetus carried to term, or in the case of rape or incest.²²⁷ The omnibus measure prohibited the use of appropriated funds to pay for an abortion or for any administrative expenses related to a health plan in the FEHBP that provided benefits or coverage for abortions.²²⁸ This prohibition, however, did not apply when the life of the mother would have been endangered by a fetus carried to term, or in the case of rape or incest. The omnibus measure also prohibited the use of federal and local DC funds to pay for abortion.²²⁹ President Trump also signed H.R. 1865, the Further Consolidated Appropriations Act, 2020, on December 20, 2019.²³⁰ The act provided appropriations for HHS, foreign operations, and various other federal agencies. Under the measure, funds appropriated for HHS, as well as funds derived from any trust fund that received appropriations, could not be used to pay for abortions except in cases of rape or incest, or when a woman who suffered from a physical disorder, injury, or illness would have her life jeopardized if an abortion were not performed.²³¹

With regard to foreign operations, none of the appropriated funds could be made available to an organization or program that supported or participated in the management of a program of coercive abortion or involuntary sterilization.²³² In addition, appropriated funds were not available for the performance of abortions as a method of family planning, or to motivate or coerce any person to practice abortions.²³³ Appropriated funds were also not available to lobby for or against abortion.²³⁴ To reduce reliance on abortions in developing nations, funds were available only for voluntary family planning projects that offered a broad range of family planning methods and services.²³⁵ These voluntary family planning projects were required to meet specified requirements.

Contributions to the United Nations Population Fund (UNFPA) were conditioned on the entity not funding abortions.²³⁶ In addition, amounts appropriated to the UNFPA were required to be kept in an account that was separate from the UNFPA's other accounts.²³⁷ The UNFPA could not commingle funds provided under the omnibus measure with the entity's other funds.

FY2021 Appropriations

On December 27, 2020, President Trump signed into law the Consolidated Appropriations Act, 2021.²³⁸ The measure maintains the same abortion funding restrictions that were included in the Consolidated Appropriations Act, 2020, and Further Consolidated Appropriations Act, 2020, for

²²⁷ *Id.* § 202, div. B, tit. II, 133 Stat. 2317, 2412.

²²⁸ *Id.* § 613, div. C, tit. VI, 133 Stat. 2317, 2480.

²²⁹ *Id.* § 810, div. C, tit. VIII, 133 Stat. 2317, 2500.

²³⁰ Pub. L. No. 116-94, 133 Stat. 2534 (2019).

²³¹ *Id.* §§ 506, 507, div. A, tit. V, 133 Stat. 2534, 2606-07.

²³² *Id.* div. G, tit. III, 133 Stat. 2534, 2827.

²³³ *Id.*

²³⁴ *Id.*

²³⁵ *Id.*

²³⁶ *Id.* § 7057(d), div. G, tit. VII, 133 Stat. 2534, 2919.

²³⁷ *Id.*

²³⁸ Pub. L. No. 116-260 (2020).

the Department of Justice,²³⁹ FEHBP,²⁴⁰ the District of Columbia,²⁴¹ HHS,²⁴² and foreign operations.²⁴³ These restrictions apply to funds appropriated for FY2021.

Legislation in the 117th Congress

The Women’s Health Protection Act (WHPA) was introduced on June 8, 2021.²⁴⁴ If enacted, the bill would guarantee health care providers a statutory right to provide abortion services and would preempt any state laws that would limit or restrict that right.²⁴⁵ The measure would also establish a corresponding right for patients to obtain abortion services unimpeded by state law restrictions, such as pre-viability abortion prohibitions.²⁴⁶ The WHPA responds to state abortion restrictions that are perceived as “neither evidence-based nor generally applicable to the medical profession or to other medically comparable outpatient gynecological procedures.”²⁴⁷ Following a recent decision²⁴⁸ by the Supreme Court denying an application to enjoin a Texas law²⁴⁹ prohibiting physicians from performing an abortion once a fetal heartbeat is detected, House Speaker Nancy Pelosi indicated that the House would consider the WHPA in the near future.²⁵⁰

Author Information

Jon O. Shimabukuro
Legislative Attorney

²³⁹ *Id.* § 202, div. B, tit. II.

²⁴⁰ *Id.* § 613, div. E, tit. VI.

²⁴¹ *Id.* § 810, div. E, tit. VIII.

²⁴² *Id.* §§ 506, 507, div. H, tit. V.

²⁴³ *Id.* div. K, tit. III; §§ 7018, 7057(d), div. K, tit. VII.

²⁴⁴ H.R. 3755, 117th Cong. (2021); S. 1975, 117th Cong. (2021).

²⁴⁵ *See* H.R. 3755, 117th Cong. § 4(a) (2021); S. 1975, 117th Cong. § 4(a) (2021).

²⁴⁶ *Id.*

²⁴⁷ H.R. 3755, 117th Cong. § 2(a)(10) (2021); S. 1975, 117th Cong. § 2(a)(10) (2021).

²⁴⁸ *Whole Woman’s Health v. Jackson*, No. 21A24, 2021 WL 3910722 (U.S. Sept. 1, 2021).

²⁴⁹ S.B. 8, 87th Leg., 2021 Reg. Sess. (Tex. 2021).

²⁵⁰ Savannah Behrmann, *Pelosi Says House Will Vote on Abortion Access Bill in Response to Supreme Court Decision on Texas Law*, USA Today (Sept. 2, 2021), <https://www.usatoday.com/story/news/politics/2021/09/02/pelosi-house-vote-abortion-bill-after-supreme-court-decision/5697169001/>. Consideration of the Women’s Health Protection Act in the Senate is not certain. Senate Majority Leader Chuck Schumer has criticized the Supreme Court’s decision not to enjoin the Texas heartbeat law. *See* Clare Foran, *Congress Could Protect Access to Abortion. Here’s Why That’s Unlikely to Happen*, CNN (Sept. 2, 2021, 2:13 PM), <https://www.cnn.com/2021/09/02/politics/congress-abortion-texas-law/index.html>; Jennifer Haberkorn, *Abortion Rights Bill is Taken Off the Shelf*, L.A. Times, Sept. 10, 2021, at A7. *See also* Off. of Mgmt. & Budget, Exec. Off. of the President, Statement of Admin. Pol’y: H.R. 3755 – Women’s Health Protection Act of 2021 (Sept. 20, 2021), <https://www.whitehouse.gov/wp-content/uploads/2021/09/SAP-HR-3755.pdf> (expressing support for the Women’s Health Protection Act of 2021).

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to Members of Congress in connection with CRS's institutional role. CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you wish to copy or otherwise use copyrighted material.