

 Title X Family Planning Program

Title X Family Planning Program

Updated May 18, 2021

Title X Family Planning Program

Introduction

adoption, and services for adolescents).” The 2019 rule also

The Title X Family Planning Program (Title X) was

states that family planning methods and services include,

enacted in 1970 as Title X of the Public Health Service Act

for example, choosing not to have sex, preconception

(PHS Act). Title X provides grants to public and nonprofit

counseling, general reproductive and fertility health care,

agencies for family planning services, research, and

and “the prevention, diagnosis, and treatment of infections

training. The Office of Population Affairs (OPA) within the

and diseases which may threaten childbearing capability or

Department of Health and Human Services (HHS)

the health of the individual, sexual partners, and potential

administers Title X, which is the only domestic federal

future children.” Title X does not fund prenatal care

program dedicated solely to family planning and related

directly, but the 2019 rule requires Title X projects to

preventive health services.

provide prenatal care referrals for all pregnant clients.

Overview of Title X

Does Title X Fund Abortions? Since the program’s

What Is the Federal Funding Level? The Consolidated

establishment in 1970, the PHS Act has prohibited using

Appropriations Act, 2021 (P.L. 116-260) provides $286.5

Title X funds in projects where abortion is a method of

million in FY2021 discretionary funding for Title X. The

family planning (42 U.S.C. §300a-6). The 2019 rule

American Rescue Plan Act (P.L. 117-2) also provides the

requires “physical and financial separation” between Title

program with $50 million in mandatory funding for

X projects and prohibited activities, replacing the prior

FY2021, with funds to remain available until expended.

requirement that they be “separate and distinct” from each

This provision increases the funds available for Title X in

other. Prohibited activities include abortion, referral for

FY2021 by 17%, the first increased funding level for the

abortion as a method of family planning, and activities that

program since FY2014. The President’s discretionary

encourage, promote, or advocate for abortion.

budget request proposes $340 million for Title X in

FY2022 (see https://go.usa.gov/xHW6s).

Physicians and advanced practice providers may, however,

provide nondirective abortion counseling. The 2019 rule’s

What Is the Status of the 2019 Final Rule? In March

preamble provides guidance that nondirective counseling

2019, HHS published in the Federal Register a final rule

involves presenting options “in a factual, objective, and

that, among other things, prohibits Title X projects from

unbiased manner.” Title X projects may also refer patients

referring clients for abortion as a method of family

to abortion providers for emergency care and in certain

planning. It also requires physical and financial separation

cases of rape and incest.

between Title X projects and certain abortion-related

activities. (CRS In Focus IF11142, Title X Family Planning

What Do Clients Pay? Persons with income at or below

Program: 2019 Final Rule.) The rule has been challenged

100% of the federal poverty guidelines do not pay for care.

in several lawsuits across the country, but is currently in

Clients with income higher than 100% and up to 250% of

effect in all states except Maryland, where it has been

the poverty guidelines are charged on a sliding scale based

enjoined (see https://go.usa.gov/xVX4t).

on their ability to pay. Clients with income higher than

250% of the poverty guidelines are charged fees designed

In the April 15, 2021, Federal Register, HHS published a

to recover the reasonable cost of providing services. (In

proposed rule that would, among other things, reverse many

2021, the poverty guidelines for an individual in the 48

of the changes made by the 2019 final rule. For example, it

contiguous states and the District of Columbia is an annual

would require Title X projects to provide an abortion

income of $12,880; for families of two or more persons,

referral if requested by the client and would remove the

$4,540 is added to the annual income figure for each

physical separation requirement (see https://go.usa.gov/

additional person.)

xHWMb). HHS has indicated that it expects the notice-and-

comment rulemaking process to be completed by the end of

For unemancipated minors who request confidential

2021; until a new final rule takes effect, HHS plans to

services, eligibility for discounts is based on the minor’s

continue to enforce the 2019 rule (see https://go.usa.gov/

own income. The 2019 rule also allows Title X project

xHeyY).

directors to offer discounted or free contraceptive services

to certain clients who cannot get job-based contraception

What Clinical Services Are Provided? Title X clinical

coverage due to their employer’s religious or moral

guidelines are at https://go.usa.gov/xEdm6. The 2019 rule

objection.

requires Title X projects to provide “a broad range of

acceptable and effective family planning methods

Are There Special Requirements for Services to

(including contraceptives, natural family planning, or other

Minors? All Title X services are confidential, including

fertility awareness-based methods) and services (including

services to minors. Title X projects do not require parental

infertility services, information about or referrals for

notification or parental consent. However, Title X statute

https://crsreports.congress.gov

link to page 2

Title X Family Planning Program

requires grantees, “[t]o the extent practical,” to encourage

 Grantees must certify that they encourage family

family participation. By law, Title X providers must also

participation when minors seek services.

counsel minors on how to resist attempted coercion into

 Grantees must certify that they counsel minors on how

sexual activity. Under the 2019 rule, Title X projects must

to resist attempted coercion into sexual activity.

conduct a preliminary screening of any minor who presents



with a sexually transmitted disease, pregnancy, or any

Family planning providers are not exempt from state

suspicion of abuse in order to rule out victimization. The

notification and reporting laws on child abuse, child

2019 rule also has new documentation requirements (e.g.,

molestation, sexual abuse, rape, or incest.

certain minors’ medical records should indicate their sexual

partners’ ages).

These requirements are in addition to statutory mandates in

Title X of the PHS Act, which, among other things, require

Who Are Title X Clients? In 2019, Title X served 3.1

family planning participation to be voluntary and prohibit

million clients, 21% fewer than in 2018. Of those clients,

the use of Title X funds in programs in which abortion is a

87% were female, 13% were male, 64% had incomes at or

method of family planning.

below the federal poverty guidelines, and 84% had incomes

Other Family Planning Programs

at or below 200% of the federal poverty guidelines. The

Guttmacher Institute found that in 2016, 60% of clients said

Do Other Federal Programs Fund Family Planning?

their Title X clinic was their only source of broader health

Although Title X is the only federal domestic program

care over the past year. In 2019, 41% of Title X clients

primarily focused on family planning, other programs also

were uninsured.Figure 1provides demographic data.

finance family planning, among their other services. These

programs include Medicaid, the Health Center Program

Figure 1. Title X Clients by Age and by Race

under Section 330 of the PHS Act, Maternal and Child

Health Block Grants, Social Services Block Grants, and

Temporary Assistance for Needy Families. In FY2015,

Medicaid accounted for 75% of U.S. public family planning

expenditures (including federal, state, and local government

spending), whereas Title X accounted for 10% (see

https://www.guttmacher.org/report/public-funding-family-

planning-abortion-services-fy-1980-2015).

Are Private Health Plans Required to Cover Family

Planning Services? Federal law generally requires health

insurance issuers and employment-based health plans to

cover FDA-approved contraceptives for women (see

https://go.usa.gov/x7xg2). Regulations issued in 2018

exempt employers that have religious or moral objections to

providing contraceptive coverage. See CRS Report R45928,

The Federal Contraceptive Coverage Requirement: Past

and Pending Legal Challenges. In 2020, following legal

challenges by a number of states, the Supreme Court upheld

the 2018 rules as authorized by the Affordable Care Act

(Little Sisters of the Poor Saints Peter & Paul Home v.

Pennsylvania, 140 S. Ct. 2367 (2020)). However, litigation

continues in the lower courts on other grounds.

Source: CRS using data from HHS, Title X Family Planning Annual

Report: 2019 National Summary, pp. 12, 15, http://go.usa.gov/xGQXE.

COVID-19

Notes: 33% of clients (al races) identified as Latino/Hispanic.

How Has the COVID-19 Pandemic Affected Title X?

Percentages may not sum to 100% due to rounding.

Title X clinics have continued to provide services during

the COVID-19 pandemic. The Centers for Disease Control

Legislative Mandates

and Prevention released guidance on “Ensuring access to

What Title X Provisions Are in the Most Recent

family planning services during COVID-19”; for example,

Appropriations Law? The Consolidated Appropriations

through telehealth, curbside pickup, and by providing a

Act, 2021 (P.L. 116-260) included requirements on the use

one-year supply of oral contraceptives (see

of Title X funds that are similar to provisions included in

https://go.usa.gov/xGQXH). According to John Snow, Inc.,

previous years’ appropriations laws:

in a May 2020 survey, 87% of Title X providers reported

that they were providing telehealth services, compared to

 Title X funds cannot be spent on abortions.

11% about a year earlier. HHS’s preliminary estimate is

 All pregnancy counseling must be nondirective.

that Title X served 1.5 million clients in 2020, compared to



3.1 million in 2019 and 3.9 million in 2018 (see

Funds cannot be spent on “any activity (including the

https://go.usa.gov/xHWMs). It is not clear how much of the

publication or distribution of literature) that in any way

decrease was due to the pandemic versus other factors, such

tends to promote public support or opposition to any

as providers leaving the program due to the 2019 final rule.

legislative proposal or candidate for public office.”

https://crsreports.congress.gov

Title X Family Planning Program

IF10051

Angela Napili, Senior Research Librarian

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.

https://crsreports.congress.gov| IF10051 · VERSION 21 · UPDATED

EPUB/nav.xhtml

Title X Family Planning Program

		Title X Family Planning Program

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
Age 2019

17 oryounger

I§

18 through 24 32%
2swrougnas [ss%
Race

wie
Black/African

Amrican [e

Race notreported [1a%

Multiracial l %

Asian [

American Indian/
Alaska Native

Native Hawaiian/
Pacific Islander

|

|

