

What were the 2013 Health and Safety Law Changes?

On July 29, 2013, Governor Pat McCrory signed a pro-life omnibus bill (SB 353) passed by the North Carolina General Assembly. The law combined provisions from several individual bills previously introduced in the General Assembly with the support of North Carolina Right to Life. A great victory for North Carolina's mothers and babies, the law enacted these pro-life provisions:

- ✓ Ban sex-selection abortions
- ✓ Opt-out of abortion coverage in Obamacare exchange plans and city and county employee health plans
- ✓ Ban "web-cam" abortions by requiring physicians be physically present to dispense abortion-inducing drugs
- ✓ Require information to be available to mothers who receive prenatal diagnoses of disability or serious anomaly
- ✓ Regulate abortion facilities through updated safety requirements
- ✓ Expand conscious protections to all staff, not just physicians, who refuse to participate in abortions

Did my representative vote for this pro-life law?
See list on reverse!

Are our pro-life laws saving lives?

Pro-life laws enacted in 2011:

Woman's Right to Know Act

- ✓ Requires informed consent by mother plus 24 hour waiting period prior to an abortion
- ✓ Requires an ultrasound be performed and explained prior to an abortion (*this provision was enjoined in 2011 and will soon be considered in the 4th Circuit Court of Appeals*)

Unborn Victims of Violence Act

- ✓ Recognizes unborn child as a second victim when harmed in a crime

Elimination of state funding for abortion

- ✓ Prohibited state funding of abortions and abortion-covering public health plans, except in cases of rape, incest, or endangerment to life of the mother

A growing body of research is demonstrating the life-saving effect of pro-life laws based on data from states across America. One N.C. study showed that when public funding for abortion was eliminated, there were

37% FEWER ABORTIONS

among those who would have aborted if funding was available. Other data indicates that informed consent, waiting period, and ultrasound requirements, too, save lives from abortion.²

1. NC State Center for Health Statistics
2. New, Michael J. 2014. "Analyzing the Impact of U.S. Antiabortion Legislation in the Post-Casey Era." *State Politics & Policy Quarterly* 14(3) 228-268.

Did my representatives support the pro-life omnibus bill?

Below is a list of senators and representatives in the N.C. General Assembly who voted to pass SB 353 (2013 Health and Safety Law Changes).

Not sure who your representatives are? Visit www.ncga.state.nc.us to use the "Who Represents Me?" tool.

N.C. State Senators

Austin Allran
Tom Apodaca
Chad Barefoot
Tamara Barringer
Phil Berger
Stan Bingham
Andrew Brock
Harry Brown
Peter Brunstetter
Bill Cook
David Curtis
Warren Daniel*
Jim Davis
Thom Goolsby
Rick Gunn
Kathy Harrington
Fletcher Hartsell
Ralph Hise
Neal Hunt*
Brent Jackson
Wesley Meredith
Buck Newton
Louis Pate
Ron Rabin
Shirley
Randleman*
Bob Rucho

Norman
Sanderson
Dan Soucek
Jeff Tarte
Jerry Tillman
Tommy Tucker
Trudy Wade

N.C. House Representatives

Dean Arp
Marilyn Avila
John Bell
Hugh Blackwell
John Blust
Jamie Boles
Bill Brawley
Robert Brawley
Mark Brody
Brian Brown
Rayne Brown*
Rob Bryan
Dana Bumgardner
Justin Burr
Rick Catlin
George Cleveland
Jeff Collins
Debra Conrad*

Leo Daughtry
Ted Davis
Jimmy Dixon
Josh Dobson
Nelson Dollar
Jeffrey Elmore
John Faircloth
Carl Ford
Jim Fulghum
Mike Hager
Jon Hardister
Kelly Hastings
Mark Hollo
Bryan Holloway
Craig Horn
Julia Howard
Pat Hurley
Frank Iler
Linda Johnson
Bert Jones
Jonathan Jordan
Donny Lambeth
James Langdon
David Lewis
Chris Malone
Pat McElraft*
Chuck McGrady
Allen McNeill
Chris Millis
Tim Moffitt

Tim Moore
Tom Murry
Larry Pittman
Michele Presnell
Nathan Ramsey
Dennis Riddell
Stephen Ross
Jason Saine
Ruth Samuelson*
Jacqueline
Schaffer*
Mitchell Setzer
Phil Shepard
Michael Speciale
Paul Stam
Edgar Starnes
Bob Steinburg
Sarah Stevens
Michael Stone
John Szoka
Thom Tillis
John Torbett
Rena Turner*
Harry Warren
Andy Wells
Roger West
Chris Whitmire

Excused Absence:
Susan Martin*

* Primary sponsor of one or more of the original pro-life bills (SB 308, HB 730, HB 716) whose provisions were ultimately included in the pro-life omnibus bill (SB 353) that became law in July 2014.